# Individual Radiation Protection Monitoring in the Marshall Islands: Enewetak Island Resettlement Support (May-December 2001). Terry Hamilton, David Hickman, Cynthia Conrado, Tom Brown, James Brunk, Alfredo Marchetti, Carolyn Cox, Roger Martinelli, Steven Kehl, Kosma Johannes<sup>1</sup>, Donald Henry<sup>1</sup>, R. Thomas Bell<sup>2</sup>, and Gerald Petersen<sup>2</sup> The following document has been prepared as a hardcopy supplement to the U.S. Department of Energy web site, <a href="http://tis.eh.doe.gov/health/rwd/">http://tis.eh.doe.gov/health/rwd/</a>. This report has been prepared in partial fulfillment of LLNL program level goals and actions supporting Enewetak Atoll resettlement as formally outlined under a Memorandum of Understanding (MOU) between the U.S. Department of Energy, the Republic of the Marshall Islands, and the Enewetak/Ujelang Local Atoll Government. Work performed under the auspices of the U.S. Department of Energy by the University of California Lawrence Livermore National Laboratory under Contract W-7405-Eng-48. <sup>1</sup>Enewetak Radiological Laboratory, Enewetak/Ujelang Support Program, P.O. Box 3249, Majuro, MH 96960 <sup>2</sup>Office of Health Studies, U.S. Department of Energy, Germantown Road, Germantown, MD 20874 #### **DISCLAIMER** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from the Office of Scientific and Technical Information P.O. Box 62, Oak Ridge, TN 37831 Prices available from (423) 576-8401 http://apollo.osti.gov/bridge/ Available to the public from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd., Springfield, VA 22161 http://www.ntis.gov/ OR Lawrence Livermore National Laboratory Technical Information Department's Digital Library http://www.llnl.gov/tid/Library.html ### **Table of Contents** | Introduction | 01 | |-----------------------------------------------------------------------------------------------------------------------------------------|----| | Brief History of Nuclear Testing in the Marshall Islands | 02 | | Introduction | | | Enewetak Atoll | 03 | | People and Events on Enewetak Atoll | 03 | | Post Testing Era and Initial Cleanup Activities | 03 | | Whole-body Counting | 04 | | What is Whole-body Counting? | | | What Will the Whole-body Counting Show? | | | Estimating doses from Cesium-137 using Whole-body Counting | | | Internal Doses from Cesium 137 on Enewetak | | | Plutonium Urinalysis Monitoring | 05 | | What is Plutonium Urinalysis Monitoring? | | | Potential Exposures of Plutonium in the Environment | | | What is the Purpose of Plutonium Urinalysis in the Marshall Islands? | | | Methods for Detection of Plutonium in Urine | | | Method Validation | 08 | | Plutonium Urinalysis Monitoring on Enewetak | 08 | | Providing Follow Up on Results | 09 | | References | 10 | | Glossary of Terms | 11 | | Appendix A: Individual Measurement Data | 15 | | Table 1. Whole-body count data for agricultural workers and Enewetak Island residents (May–Dec 2001) | | | Table 2. Plutonium urinalysis data for agricultural workers and Enewetak Island residents | | | (CAMS/LLNL, July 2001 collection). | 30 | | List of Figures | | | | | | Figure 1. Picture of the newly constructed Enewetak Radiological Laboratory | 01 | | Figure 2. Map of the Republic of the Marshall Islands showing fallout pattern from the Bravo test conducted on 1 March 1954. | 02 | | Figure 3. The whole-body counter with a volunteer seated in the chair. | 05 | | Figure 4. An Assessment of Cesium 137 exposure in the resident population on Enewetak Island (May–December 2001) by whole-body counting | 06 | | Figure 5. Results of a NIST interlaboratory exercise on low-level Plutonium-239 determination in synthetic urin | ne | |-----------------------------------------------------------------------------------------------------------------|----| | (micro Becquerel,µBq). | 08 | | | | | Figure 6. An assessment of the projected 70-year lifetime dose from plutonium deposition | | | in residents on Enewetak Island (July 2001 collection). | 09 | #### **INTRODUCTION** The United States (U.S.) Department of Energy (DOE) has recently implemented a series of strategic initiatives to address long-term radiological surveillance needs at former U.S. test sites in the Marshall Islands. The plan is to engage local atoll communities in developing shared responsibilities for implementing radiation protection programs for resettled and resettling populations. Using pooled resources of the U.S. Department of Energy and local atoll governments, individual radiation protection programs have been developed in whole-body counting and plutonium urinalysis to assess potential intakes of radionuclides from residual fallout contamination. The whole-body counting systems are operated and maintained by Marshallese technicians (Figure 1). Samples of urine are collected from resettlement workers and island residents under controlled conditions and analyzed for plutonium isotopes at the Lawrence Livermore National Laboratory using advanced accelerator based measurement technologies. This web site provides an overview of the methodologies, a full disclosure of the measurement data, and a yearly assessment of estimated radiation doses to resettlement workers and island residents. **Figure I.** Picture of the newly constructed Enewetak Radiological Laboratory. View related publication, UCRL-JC-147325 (Bell et al., 2002). ### BRIEF HISTORY OF NUCLEAR TESTING IN THE MARSHALL ISLANDS #### Introduction Immediately after WWII, the United States created a Joint Task Force to develop a nuclear weapons testing program. Planners examined a number of possible locations in the Atlantic, the Caribbean, and the Pacific but decided that coral atolls in the northern Marshall Islands offered the best advantages of stable weather conditions, fewest inhabitants to relocate, and isolation with hundreds of miles of open ocean to the west where trade winds were likely to disperse radioactive fallout. During the period between 1945 and 1958, there were a total of 67 nuclear tests conducted on Bikini and Enewetak Atoll in the Marshall Islands. The most significant contaminating event was the Castle Bravo test conducted on 1 March 1954. Bravo was an experimental thermonuclear device with an estimated explosive yield of 15 MT that led to widespread fallout contamination over the inhabited islands of Rongelap and Utirik Atolls as well as other areas to the east of Bikini (Figure 2). Today, the Department of Energy, through the Office of Health Studies, continues to provide environmental monitoring, healthcare, and medical services on affected atolls. **Figure 2.** Map of the Republic of Marshall Islands showing the fallout pattern from the Bravo test conducted on 1 March 1954. #### **Ene wetak Atoll** #### People and Events on Enewetak Atoll After an initial series of nuclear tests on Bikini Atoll in 1946, local inhabitants of Enewetak were relocated to a new home on Ujelang Atoll in December 1947 in preparation for the scheduled first series of nuclear tests on Enewetak. Operation Sandstone commenced in April 1948 and included 3 tests atop 200-foot high steel towers located separately on the islands of Enjebi, Aomen, and Runit. An additional 4 near surface tests were conducted on steel towers as part of Operation Greenhouse during 1951. Operation Ivy, in 1952, set the stage for the first test of a large thermonuclear device. The Mike thermonuclear blast of 31 October 1952 had an explosive yield of 10.4 MT and vaporized the island of Elugelab, leaving behind a one-half mile deep crater. Early analysis of Mike fallout debris showed the presence of two new isotopes of plutonium, <sup>244</sup>Pu and <sup>246</sup>Pu, and lead to the discovery of the new heavy elements, Einsteinum and Fermium (Seaborg and Loveland, 1990). Operation Castle involved a single test on Enewetak in 1954 and five high-yield tests on Bikini. A total of 11 nuclear tests were conducted on Enewetak in 1956 as part of Operation Redwing, including an air burst from a balloon located over water. The United States anticipated the acceptance of a call for suspension of atmospheric nuclear testing and assembled a large number of devices for testing before the moratorium started. From April through August 1958, 22 nearsurface nuclear denotations were carried out on Enewetak either on platforms, barges, or underwater (10 tests at Bikini, 2 tests near Johnson Atoll, and a high altitude test about 60 miles west of Bikini). Most of the nuclear tests on Enewetak Atoll were conducted in the northern reaches of the atoll and produced highly localized fallout contamination because large quantities of soil, water and lagoon sediment were incorporated into the ensuing fireball and fallout cloud. As a consequence, the northern islands on Enewetak received significant amounts of local fallout deposition containing a range of fission products, activation products, and unfissioned nuclear fuel. By the time the test moratorium came into effect on 31 October 1958, the United States had conducted 42 tests on Enewetak Atoll. #### Post Testing Era and Initial Cleanup Activities Enewetak Atoll continued to be used for defense programs until the start of a cleanup and rehabilitation program in 1977. Over 4,000 U.S. servicemen assisted in the cleanup operations with 6 lives lost in accidents in what became known as the Enewetak Radiological Support Project (U.S. DOE, 1982). Over 100,000 cubic yards of soil from the surface of six islands were removed and deposited in Cactus crater on Runit Island. The Nevada Operations Office of the Department of Energy was responsible for certification of radiological conditions of each island upon completion of the project. The Operations Office also developed several large databases to document radiological conditions before and after the cleanup operations and to provide data to update available dose estimates. The Enewetak cleanup was largely focused on the removal and containment of plutonium along with other heavy radioactive elements. Even during this early period of cleanup and rehabilitation, the adequacy of cleanup of the northern islands on Enewetak was brought into question because predictive assessments showed that ingestion of cesium-137 and other fission products from consumption of locally grown foods was the most significant exposure pathway. The people of Enewetak remained on Ujelang Atoll until resettlement of Enewetak Island began in 1980. Between 1980-1997, the resettled population was periodically monitored for internally deposited radionuclides by scientists from the Brookhaven National Laboratory using whole-body counting and plutonium urinalysis techniques (Sun et al., 1997a, 1997b). More recently, the Department of Energy agreed to design and construct a radiological laboratory on Enewetak Island and help develop the necessary local resources to maintain and operate the facility. This cooperative effort was formalized in August 2000 between the U.S. Department of Energy, the Republic of the Marshall Islands, and the Enewetak/Ujelang Local Atoll Government (MOU, 2000). The laboratory facility was completed in May 2001. The laboratory incorporates both a permanent whole -body counting system to assess internal exposures to cesium-137 and clean living space for people providing 24-hour urine samples. Scientists from the Health and Ecological Assessment Division of the Lawrence Livermore National Laboratory now direct the whole -body counting and plutonium urinalysis radiation protection monitoring programs in the Marshall Islands. #### WHOLE-BODY COUNTING #### What Is Whole-Body Counting? The whole-body counting systems installed in the Marshall Islands contain large volume sodium iodide radiation detectors that measure gamma rays coming from radionuclides deposited in the body. The system is modeled after the "Masse-Bolton Chair" design (Figure 3). It can be used to detect high-energy gamma-emitting radionuclides such as cesium-137, cobalt-60 and potassium-40, in most of the body and all of the internal organs. Using internationally accepted methods, the total amount of a radionuclide measured by whole-body counting is converted into a dose estimate using specially designed computer software (Canberra, 1998a, 1998b.). The whole-body counting systems in the Marshall Islands are calibrated using a human surrogate **calibration** source, called a Bottle Manakin Absorption (BOMAB) phantom, filled with a known amount of a mixed gamma-emiting standard **traceable** to the U.S. National Institute of Standards and Technology. Background and other quality control check counts are performed on a daily basis to ensure that the system conforms to applicable quality requirements. Local Marshallese technicians are responsible for all daily operations in the whole-body counting facilities. Each technician receives an initial six weeks of intensive training and periodic retraining at the Lawrence Livermore National Laboratory and is employed to run the facility for up to 40 hours per week. Scientists from the Lawrence Livermore National Laboratory provide on-going technical assistance, advanced training, and perform a more detailed data quality assurance appraisal before the data is released or posted to this web site. ### What Will the Whole-body Counting Show? The main pathway for exposure to residual fallout contamination in the northern Marshall Islands is through ingestion of cesium-137 contained in locally grown foods, such as coconut, *Pandanus* fruit, and breadfruit. The whole-body counting program in the Marshall Islands will offer island residents an unprecedented level of protection until it is clearly demonstrated that radiation surveillance measures can be relaxed. The value of this type of radiation protection monitoring program lies in the fact that the whole-body count data provides a direct measure of the full range of radionuclide intakes in the local populations. Information about individual intakes and potential 'high-end' health risks can be assessed from the measurement data rather than relying on assumptions based on a range of assumed intake scenarios. In combination with environmental monitoring data, residents who receive a whole-body count showing the presence of cesium-137 can make an informed decision about their eating habits and/or lifestyle based on what is considered a 'safe' or acceptable health risk. The Marshall Islands Government has adopted a very stringent cleanup dose standard of 15 mrem per year (0.15 millisievert per year) as an acceptable level of exposure. As communities return to their native islands, wholebody counting will provide a level of reassurance that radiation related health risks remain at or below these established standards. # **Estimating Doses from Cesium-137 Using Whole-body Counting** People living in the Marshall Islands may be exposed to cesium-137 taken up from the soils into locally grown foods. Whole-body counting provides a direct measure of the amount of cesium-137 inside the body of people. The biokinectic behavior of cesium-137 in the human body is well known and allows information from the whole-body counter to be converted to a radiation dose. The **radiation dose** is the quantity used by health physicists to estimate radiation induced health risks. Dose estimates provided on this web site are expressed as an annual or projected lifetime 70-year dose, assuming a chronic exposure to cesium-137 and/or plutonium-239 #### Internal Doses from Cesium-137 on Enewetak The whole-body counting data are shown in Table 1 of Appendix A. **Figure 3.** The whole-body counter with a volunteer seated in the chair. The annual internal **effective dose** estimates from cesium 137 in the resident population on Enewetak Atoll during 2001 are presented in graphical form on the frequency distribution bar chart (Figure 4). The vast majority of people living on Enewetak Island received an annual internal dose from cesium 137 of less than 1 mrem. The average individual doses to adults (358 individuals), teenagers (41 individuals) and children (6 individuals) were $0.4 \pm 0.4$ , $0.2 \pm 0.2$ , and <0.1 mrem per year, respectively. The average dose for adult males of 0.4 mrem per year was slightly higher than that observed in adult females (around 0.3 mrem per year). Annual dose estimates compare with a natural background dose of 140 mrem per year in the Marshall Islands and 300 mrem per year in the United States. The annual doses observed on Enewetak Island are well below the recommended dose limit for members of the public in the United States of 100 mrem per year. Under present living conditions, the observed doses indicate island residents are receiving adequate radiation protection from residual fallout contamination. #### PLUTONIUM URINALYSIS MONITORING # What Is Plutonium Urinalysis Monitoring? Plutonium urinalysis is a very sensitive measurement technique used to determine the amount of plutonium in human urine as a means of estimating human exposure to plutonium. Plutonium urinalysis tests are performed by collecting urine from individuals over a 24-hour period. The test turns a urine sample into a powder, which scientists then analyze by counting the number of plutonium atoms in the sample, using mass spectrometry. Everybody has a small amount of plutonium in their bodies from ### Annual Internal Dose to Enewetak Residents from Dietary Exposure to Cesium-137 (May - December 2001) Dose (millirem per year) **Figure 4.** An assessment of Cesium-137 exposure in the resident population on Enewetak Island (May-December 2001) by whole-body counting. exposure to worldwide fallout contamination. The amount of plutonium detected in the Marshall Islands can be compared with **baseline** excretion rates to assess likely intakes associated with resettlement. The Marshall Islands urinalysis program uses a state-of-the-art measurement technology available at the Center for Accelerator Mass Spectrometry (CAMS) at the Lawrence Livermore National Laboratory. Accelerator mass spectrometry is about 100 times more sensitive than monitoring techniques commonly employed in occupational monitoring programs used throughout the United States. ### Potential Exposures to Plutonium in the Environment Plutonium is an important radioactive element produced in nuclear explosions. Plutonium emits **alpha particles** (or alpha-rays). Alpha particles are heavy, slow moving, charged particles that travel only one or two inches in air, and can be stopped by a piece of paper or the dead, outside layers of our skin. Therefore, any possible health effects from plutonium come from internal exposure. Persistent and measurable quantities of residual fallout plutonium contamination have been observed in soils from test sites in the northern Marshall Islands. However, plutonium is not readily transferred from soils to plants (for example, the concentration of plutonium in vegetation is about 100,000 times less than in associated soil) nor is there significant gastrointestinal adsorption of plutonium through the gut of animals and/or marine organisms. The main potential exposure pathway for plutonium is from inhalation of contaminated dust particles in the air that people breath. Inhaled or ingested plutonium may eventually end up in various tissues—especially the lungs, liver and bone—resulting in continuous exposure of these tissues to alpha particle radiation. Plutonium remains in the body for a long time, but the systemic uptake and associated dose contribution from plutonium in people living on Enewetak and Rongelap Islands are still expected to be low (Harrison et al., 1989; ICRP, 1986, 1990, 1993, 1994). Potential radionuclide inhalation exposure rates due to resuspension of contaminated soil can be estimated from the product of the soil concentration, resuspension enhancement factors, and inhalation dose factors for the various radionuclides. These estimates show that the projected dose contribution from residual plutonium on Enewetak and Rongelap Islands will be less that 5% of the total man-made dose over a lifetime. Dose estimates from environmental data are also consistent with results from previous urinalysis studies conducted in the Marshall Islands by the Brookhaven National Laboratory. # What Is the Purpose of Plutonium Urinalysis in the Marshall Islands? Plutonium urinalysis is a measurement technique that ultimately provides information to individuals on the amount of plutonium they have in their bodies. Although plutonium is expected to be a minor contributor to the total man-made dose, it is a concern to people living in the northern Marshall Islands who are potentially exposed to elevated concentrations of plutonium in the environment. Consequently, the U.S. Department of Energy agreed to monitor resettlement workers and perform a limited number of urinalysis tests on island residents, using advanced measurement technologies available at the Lawrence Livermore National Laboratory. The Marshall Islands plutonium urinalysis monitoring program was designed to address the following issues: - 1) To provide more reliable and accurate data to assess **baseline** and significant incremental intakes of plutonium in the resettled and resettling populations using advanced accelerator based mass spectrometric measurement technologies. - 2) To monitor the levels of plutonium exposure in critical populations groups, such as workers engaged in soil remediation or agriculture. - 3) To demonstrate and document that occupational and/or public exposures to plutonium are below levels that will impact human health. - 4) To participate in analytical proficiency testing programs to ensure that the accuracy and reliability of the measurements meet all applicable quality requirements. 5) To document and test the reliability of using environmental data to assess plutonium exposures to people living on coral atolls. ### **Methods for Detection of Plutonium in Urine** The decision to support a Marshall Islands plutonium urinalysis monitoring program at the Lawrence Livermore National Laboratory was originally made in 1998. Urine samples were initially sent to the University of Utah for analysis of plutonium, using **fission track analysis**. Fission is a process where heavy nuclei, such as plutonium and uranium, break up into two large fragments. Fission may occur spontaneously or be induced by collisions with neutrons. During fission track analysis, samples are exposed to a source of neutrons in a reactor, in contact with a quartz or plastic slide. Any resulting fission fragments leave behind tracks on the slide that can be counted under an optical microscope to determine the amount of plutonium present. Historically, fission track analysis has been plagued with a number of deficiencies including the use of less than reliable and tedious preparative methods, low chemical yields, contamination issues, and inaccurate quantification. The University of Utah and the Brookhaven National Laboratory improved on the fission track process methodology and adopted a more rigorous approach to data reduction and quality assurance. More recently, scientists from the Lawrence Livermore National Laboratory have developed an ultra low-level detection technique for determination of plutonium isotopes in urine using accelerator mass spectrometry. Accelerator mass spectrometry has a detection sensitivity around 1 to 3 $\mu Bq$ of plutonium and avoids many of the disadvantages of using either conventional atom counting techniques, such as alpha spectrometry and/or other competing new technologies. There are two main isotopes of plutonium in the environment–plutonium-239 and plutonium-240. The isotopic composition of plutonium (i.e., the relative amounts of plutonium-239 and plutonium-240) vary significantly, depending on the origin of the plutonium. For example, the plutonium-240 content of local fallout produced in high yield nuclear tests in the Marshall Islands is significantly higher (<sup>240</sup>Pu/<sup>239</sup>Pu~0.25-0.35) than that contained in global fallout (<sup>240</sup>Pu/<sup>239</sup>Pu~0.18) or in unfissioned nuclear fuel (<sup>240</sup>Pu/<sup>239</sup>Pu~0.05). Consequently, it may be possible to use urinalysis and plutonium isotope measurements as an investigative tool to assess exposures to Bravo or other specific test events. The higher level of plutonium-240 in nuclear fallout also needs to be considered in dose estimates. It should also be noted that alpha spectrometry is a much less sensitive measurement technique and, along with fission track analysis, cannot distinguish between plutonium-239 and plutonium-240. #### **Method Validation** Method **validation** is the process used to monitor and document the quality of measurement data. The Lawrence Livermore National Laboratory has recently demonstrated the viability of using accelerator mass spectrometry for ultra-trace plutonium isotope detection and measurement. Method validation has included the successful participation of LLNL in an interlaboratory exercise organized by the U.S. National Institute of Standards and Technology (NIST). The results of this exercise clearly show that accelerator mass spectrometric technologies are well suited for detection of µBq concentrations of plutonium-239 and plutonium-240 in urine (Figure 5). View full report, UCRL-ID-147972 (Marchetti et al, 2001). ## Plutonium Uri nalysis Monitoring on Enewetak The urinalysis data are shown in Table 2 of Appendix A. Accelerator Mass Spectrometry enables monitoring of plutonium excretion down to 1 to 3 μBq per 24 hours. The improved sensitivity and reliability of this measurement technique was required in order to more ably assess potential lowlevel chronic or incremental exposures to plutonium in excess of baseline excretion resulting from previous exposures to general worldwide environmental contamination. However, the urinary excretion of plutonium by Enewetak residents and agricultural workers during the July-August 2001 collection was still far below a level where the measurements could be performed with an acceptable level of uncertainty. Moreover, the majority of the results fall below the critical level of the measurements. This would normally negate the need to report a dose value at all; rather, we would assume the dose from plutonium was zero. For completeness, we have included dose estimates in our reporting. The projected 70-year lifetime doses are presented in graphical form on a frequency distribution bar chart (Figure 6). The projected 70-year lifetime dose from internally deposited plutonium in the Enewetak resident population is less than 10 mrem (or 0.1 mSv), well below applicable cleanup standards (Figure 6). **Figure 5.** Results of a NIST interlaboratory exercise on low-level plutonium 239 determination in synthetic urine (microBecquerel, $\mu$ Bq) **Figure 6.** An assessment of the projected 70-year lifetime dose from plutonium deposition in residents on Enewetak Island (July 2001 collection) Urinary excretion of plutonium by Enewetak Atoll agricultural workers and island residents will consist of a **baseline**, long-term excretion from residual systemic burdens acquired from all previous exposures and a potential prompt-excretion component from any intake associated with resettlement. Dose estimates shown here assume that the intake of plutonium is equivalent to the daily excretion rate, i.e., that the total body burden of plutonium will remain at the present level. This is a very conservative (i.e., dose maximizing) assumption. There is no evidence of significant incremental intakes of plutonium because urinary excretion of plutonium by Enewetak residents is within the range of what might be expected from residual systematic burdens acquired from previous exposures to worldwide fallout contamination. Previous estimates of the background urinary excretion of plutonium in adults from the northern Marshall Islands range from 1-2 $\mu Bq$ per 24-hour urine sample (NRC, 1994). #### PROVIDING FOLLOW UP ON RESULTS All program volunteers receive a preliminary copy of their dose report immediately after they receive a whole-body count. Scientists from the Lawrence Livermore National Laboratory verify the measurements, and if required, a revised dose report is generated and returned to the individuals concerned. Annual doses of 10 mrem or above evoke a predetermined action or investigation. These actions may include follow-up measurements, a dietary evaluation, and/or a work history review. Below this level, we assume that **default** assumptions for assigning doses are valid and need not be considered for investigation of intake. This action level is one-tenth of the investigation level used throughout the Department of Energy and is well below the 15 mrem cleanup standard adopted by the Marshall Islands. In addition, at the end of each calendar year, all program volunteers receive a final written report containing all available verified individual whole-body counts and plutonium urinalysis measurement data along with their estimated annual or committed lifetime doses. #### REFERENCES - Bell, R. T., D. Hickman, L. Yamaguchi, W Jackson, and T. Hamilton (2002), A Whole-body Counting Facility in a Remote Enewetak Island Setting, Lawrence Livermore National Laboratory, Livermore, CA, UCRL-JC-147325 (Submitted to Health Physics). - Canberra Industries (1998a), Abacos-2000, Canberra Industries, Meriden, CT. - Canberra Industries (1998b), Genie-200 Spectroscopy System, Canberra Industries, Meriden, CT. - Harrison, J. D., G. P. L. Naylor, and J. W. Stather (1989), Gastrointestiral Absorption of Plutonium and Americium in Rats and Guineapigs after Ingestion of Dusts from the Former Nuclear Weapons Test Site at Marolinga: Implications for Human Exposure, National Radiation Protection Board, NRPB-M196. - International Commission on Radiological Protection (ICRP) (1986), *The Metabolism of Plutonium and Related Compounds*, Oxford: Pergamon Press, Publication 48. - International Commission on Radiological Protection (ICRP) (1990), Age-Dependent Doses to Members of the Public from Intake of Radionuclides: Part 1, New York: Pregamon Press, Publication 56. - International Commission on Radiological Protection (ICRP) (1993), Age-Dependent Dose to Members of the Public from Intake of Radionuclides: Part 2 Ingestion Dose Coefficients, New York: Pregamon Press, Publication 67. - International Commission on Radiological Protection (ICRP) (1994), *Human Respiratory Tract Model for Radiological Protection*, New York: Pergamon Press, Publication 66. - Marchetti, A.A., T.A. Brown, J.E. McAninch, J. Brunk, C.C. Cox, R.E. Martinelli, J.P. Knezovich, and T.F. Hamilton (2002), Measurement of Plutonium Isotopes in Urine at Microbecquerel Levels: AMS Results of a NIST Interlaboratory Exercise, Lawrence Livermore National Laboratory, Livermore, CA, UCRL-ID-147972. - Memorandum of Understanding (MOU) (1999) by and between the Republic of the Marshall Islands, the Rongelap Atoll Local Government Council, the U.S. Department of Energy, Office of Environmental Safety and Health, and the U.S. Department of the Interior, Office of Territorial and International Affairs for the Rongelap Resettlement Project. - NRC (1994), Radiological Assessments for Resettlement of Rongelap in the Republic of the Marshall Islands, National Research Council, National Academy Press, Washington DC, 1994, 108 pp. - Seaborg, G. T., and W. D. Loveland (1990), *The Elements Beyond Uranium*, John Wiley & Sons, Inc., New York, NY, pp. 359. - Sun, L. C., C. B. Meinhold, A. R. Moorthy, E. Kaplan, and J. W. Baum (1997a), "Assessment of Plutonium Exposure in the Enewetak Population by Urinalysis," *Health Physics* **73**(1): 127–132. - Sun, L.C., J. H. Clinton, E. Kaplan, and C. B. Meinhold (1997b), "<sup>137</sup>Cs Exposure in the Marshallese Populations: An Assessment Based on Whole-Body Counting Measurement (1989–1994) - U.S. Department of Energy (DOE) (1982) *Enewetak Radiological Support Project, Final Report*, (Friesen, B. Ed.) U.S. DOE, Nevada Operations Office, Las Vegas, NV, NVO-213, pp. 349. #### **GLOSSARY OF TERMS** #### Absorbed Dose The **absorbed dose** is the energy deposited in an organ or tissue per unit mass of irradiated material. The common unit for absorbed dose is the rad, which is equivalent to 100 egs per gram of material. The international scientific community has adopted the use of a different term for rad called a gray (Gy). One Gy is the same as 100 rad. #### Activity The transition rate or number of radioactive decays per unit time of a given radioactive source expressed in units of **Becquerel**, **curie** or other acceptable units. #### Alpha Particles Alpha particles are one of the primary types of radiation associated with radioactivity. Alpha rays are heavy, slow moving, charged particles that travel only one or two inches in air and can be stopped by a piece of paper or the dead, outside layers of skin. Because of the very short range of the emitted alpha radiation, the main concern in radiation protection is from the potential health effects of internally deposited alpha-emitting radionuclides. #### **Background Radiation** The average person in the United States receives about 360 mrem of ionizing radiation every year. About 300 mrem per year comes from natural background radiation from outer space, soil and air that people breath, and about 60 mrem from manmade sources such as medical exposures to diagnostic rays and consumer products (e.g., from smoking tobacco). The general worldwide contribution from radioactive fallout contamination is <0.3% of the average total dose. Exposures to natural background radiation vary depending on the geographic area, diet, and factors such as the composition of materials used in the construction of homes. The natural background radiation dose in the Marshall Islands is around 140 mrem per year and is significantly less than what most people receive around the world. #### Baseline We have all been exposed to some level of worldwide fallout contamination. In the United States, it is estimated that the population receives up to 1.5 millirem (0.3% of the average total annual dose) from worldwide fallout and about 0.5 millirem (or 0.1% of the average total annual dose) from operations related to nuclear power generation. Similarly, people living in the Marshall Islands will have very small quantities of internally deposited plutonium and cesium 137 in their bodies from worldwide environmental contamination of food, air, water and soil. The residual system burden acquired from previous exposures provides a baseline for assessing the significance of any intake associated with resettlement. Our measurements show that the baseline urinary excretion of plutonium by resettlement workers on Rongelap and the resident population on Enewetak is at or below the sensitivity of our measurements by accelerator mass spectrometry. Whole-body counting will also be used to establish the cesium-137 baseline for the Rongelap population as resettlement begins. The aim of the Marshall Islands radiation protection monitoring program is to monitor internally deposited radionuclide that fall above the existing baseline and may potentially be associated with resettlement. For the purposes of this discussion, the urinary excretion of plutonium must increase by about 3 $\mu$ Bq per day to register a positive detection at a reasonable level of uncertainty. Therefore, the minimal detectable dose for the plutonium urinalysis program is around 0.02 mrem per year. Similarly, the **Minimum Detectable Amount (MDA)** for the whole-body counting systems on Rongelap and Enewetak range from ~ 0.04–0.2 kBq. This translates into a detectable annual effective dose of around 0.2 to 0.7 mrem. #### Becquerel (Bq) A **Becquerel** (abbreviated as $\mathbf{Bq}$ ) is the International System (SI) unit for the activity of radioactive material. One $\mathbf{Bq}$ of radioactive material is that amount of material in which one atom is transformed or undergoes one disintegration every second. The common units used in this report for reporting whole-body counting and plutonium urinalysis data are the **kBq** (kiloBq) and **mBq** (microBq). #### Biokinectic The word 'biokinectic' is used here to describe the adsorption (uptake), distribution and retention of elements in humans. #### Calibration The process of adjusting, determining the response, or reading an instrument to a standard. #### Committed Dose Equivalent The time integral of a dose-equivalent rate in an organ or tissue that will be received by an individual following an intake of radioactive material into the body. When the time integral is not specified, it will be taken as 50 years for adults and to age 70 years for intakes by children. Committed dose equivalent is normally expressed in units of rem. The international scientific community has adopted the use of a different term for rem called a seivert (Sv). One Sv is the same as 100 rem. #### Committed Effective Dose Equivalent The committed dose equivalents to various tissues or organ in the body each multiplied by an appropriate tissue-weighing factor and then summed. Committed effective dose equivalence (CEDE) is normally expressed in units of rem. The international scientific community has adopted the use of a different term for rem called a sievert (Sv). One Sv is the same as 100 rem. #### **Critical Level** The amount of a count $(L_c)$ or final measurement of a quantity of an analyte at or above which a decision is made that the analyte is definitely present $(L_c \approx \textbf{MDA}/2)$ #### **Default Assumptions** The largest contribution to the radiation dose attributable to residual nuclear fallout in the Marshall Islands results from either internal exposure from intake of radionuclides through ingestion, inhalation and/or absorption through the skin, and external exposure from radionuclides distributed in the soil. External exposure rates can be measured directly using instrument surveys of the radiation field. The assignment of dose to internally deposited radionuclides is much more complicated. Biokinectic and dosimetric models developed by the International Commission on Radiological Protection (ICRP) are used to convert whole-body burdens (from wholebody counting or from in vitro bioassay tests, such as urinalysis) into dose. In the case of a chronic exposure, organ and body burdens continue to build up over time until a steady state is reached where losses due to decay and excretion are balanced by intake and absorption. Cesium-137 has an effective half-life in an adult of about 110 days and, under chronic exposure conditions, reaches a maximal dose rate after about 2 years. By contrast, plutonium absorbed from the gastrointestinal or respiratory tract enters the blood stream and deposits in liver and bone with an effective half-life of 20-50 years. Only a small fraction of plutonium entering the blood stream is excreted in urine with the long-term excretion rate approaching 2 x 10<sup>-5</sup> of the systemic body burden per day. Knowledge of excretion rates and time of exposure are important when interpreting urinalysis data. #### Direct bioassay The measurements of radioactive material in the human body, utilizing instrumentation that detects radiation emitted from radioactive material in the body (synonymous with in vivo measurements) #### Dose Assessment The scientific process used to determine radiation dose and uncertainty in the dose. #### Dose Equivalent The **dose equivalent** is the adsorbed dose multiplied by a biological effectiveness factor for the radiation to cause biological damage. Dose equivalents are typically expressed in rem. A dose of 100 rem to an adult normally produces some clinical signs of radiation sickness and requires hospitalization. The international scientific community has adopted the use of a different term for rem called a sievert (Sv). One Sv is the same as 100 rem. #### Effective Dose Equivalent The **effective dose equivalent** for the whole-body is the sum of dose-equivalents for various organs in the body weighted to account for different sensitivities of the organs to radiation. It includes the dose from radiation sources internal and/or external to the body. The effective dose equivalent is usually expressed in units of millirem (mrem). The international scientific community has adopted the use of a different term for millirem called a millisievert (mSv). One mSv is the same as 100 mrem. #### External Dose or Exposure That portion of the dose equivalent received from radiation sources outside the human body. #### Fission Track Analysis During neutron irradiation, heavy nuclei, such as uranium and plutonium, undergo nuclear fission with release of large fission fragments. This property have led to the development of a number of measurement techniques such as delayed neutron activation analysis and fission track analysis. Fission track analysis is a measurement technique commonly employed in plutonium urinalysis (bioassay) monitoring programs. Urine samples are chemically treated to remove plutonium. The plutonium is then mounted in contact with a special plastic or quartz slide known as solid state nuclear track detector (SSNTD). The slide, along with the sample, is then irradiated in a reactor where neutroninduced fission of plutonium-239 (or umnium-235) causes emission of energetic fission fragments. Some of the fragments penetrate into the SSNTD damaging the integrity of the material before coming to rest. The SSNTD is separated from the sample and chemically etched to expose the damaged areas (known as fission tracks) on the detector surface. The fission tracks are then counted under an optical microscope. The amount of plutonium (and/or uranium) present in the sample is a function of the total number of tracks and the neutron flux. #### Gamma-rays **Gamma-rays** are electromagnetic waves produced by spontaneous decay of radioactive elements. Sunlight also consists of electromagnetic waves, but gamma-rays have a shorter wavelength and much higher energy. High energy gamma-rays, such as those produced by decay of cesium-137, may penetrate deeply into the body and affect cells. Gamma-rays from a cobalt-60 source are often used for cancer radiotherapy. #### High-End Health Risk Relates to the maximally exposed individuals in a population. #### In Vitro In vitro measurements are synonymous with indirect bioassay techniques, such an urinalysis. #### In Vivo In vivo measurements are synonymous with direct bioassay techniques, such whole-body counting. #### Indirect bioassay Measurements to determine the presence of or estimate the amount of a radioactive material in the excreta, urine, or in other biological materials removed from the body (synonymous with in vitro measurements) #### Individual Any human being. #### Internal Dose or Exposure That portion of the dose equivalent received from radiation sources inside the human body. #### <u>Isotope</u> Atoms with the same number of protons but different numbers of neutrons are called isotopes of a specific element. We identify different isotopes by appending the total number of nucleons (the total number of proton plus neutrons in the nucleus of an atom) to the name of the element, e.g., cesium 137. Isotopes are usually written in an abbreviated form using the chemical symbol of the element. Two examples include <sup>137</sup>Cs for cesium-137, <sup>239</sup>Pu for plutonium-239, and <sup>40</sup>K for potassium –40. #### Minimum Detectable Amount (MDA) The smallest activity or mass of an analyte in a sample or person that can be detected with an acceptable level of uncertainty. #### Monitoring The measurement of radiation levels or individual doses and the use of the results to assess radiological hazards or potential and actual doses resulting from exposures to ionizing radiation. #### Quality Assurance All those planned and systematic actions necessary to provide adequate confidence that an analyses, measurement, or surveillance program will perform satisfactorily. #### **Quality Control** Those actions that control the attributes of analytical process, system or facility according to predetermined quality requirements. #### Radiation Dose (or mrem) A generic term to describe the amount of radiation a person receives. Dose is measured in units of thousands of a **roentgen equivalent man (rem)** (called the millirem). The millirem is normally abbreviated as **mrem**. Dose is a general term used to assist in the management of individual exposure to radiation. The international scientific community has adopted the use of a different term for millirem called a millisievert (mSv). One mSv is the same as 100 mrem. #### Radioactivity A natural and spontaneous process by which unstable atoms of an element emit energy and/or particles from their nuclei and, thus, change (or decay) to atoms of a different element or a different state of the same element. #### Validation Defining the process of the method capability and determining whether it can be properly applied as intended. #### Whole-body For the purposes of external exposure includes the head, trunk, the arms above and including the elbow, and legs above and including the knee. ### **Appendix A: INDIVIDUAL MEASUREMENT DATA** The following data tables provide full disclosure of all verified measurement data collected to 31 December 2001. Table 1. Whole-body Count data for agricultural workers and Enewetak Island residents (May-Dec. 2001). Table 2. Plutonium urinalysis data for agricultural workers and Enewetak Island residents (CAMS/LLNL, July 2001 collection) Table 1. Whole-body count data for agricultural workers and Enewetak Island residents (May–Dec 2001). | | | | | | <sup>40</sup> K ( | (kBq) | | 137 Cs (kBq) | | | | | |---------|-------------|--------|---------------|-------|-------------------|-------|-----|--------------|-------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00002 | Adult | Male | 5/19/2001 | 4.0 | 4.3 | 3.8 | 0.7 | 0.17 | 0.18 | 0.15 | 0.089 | NaI_WBC | | EN00002 | Adult | Male | 8/8/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.24 | 0.25 | 0.22 | 0.10 | NaI_WBC | | EN00003 | Adult | Male | 5/19/2001 | 4.0 | 4.3 | 3.7 | 0.6 | 0.00 | 0.00 | 0.00 | 0.065 | NaI_WBC | | EN00003 | Adult | Male | 8/8/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.14 | 0.15 | 0.12 | 0.098 | NaI_WBC | | EN00004 | Adult | Male | 5/21/2001 | 3.3 | 3.5 | 3.1 | 0.7 | 0.00 | 0.00 | 0.00 | 0.065 | NaI_WBC | | EN00004 | Adult | Male | 6/28/2001 | 3.7 | 3.9 | 3.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00004 | Adult | Male | 12/6/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.034 | 0.043 | 0.024 | 0.095 | NaI_WBC | | EN00005 | Adult | Male | 5/21/2001 | 4.1 | 4.3 | 3.8 | 0.6 | 0.27 | 0.29 | 0.25 | 0.10 | NaI_WBC | | EN00005 | Adult | Male | 7/11/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.18 | 0.20 | 0.16 | 0.097 | NaI_WBC | | EN00005 | Adult | Male | 9/4/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.20 | 0.22 | 0.19 | 0.092 | NaI_WBC | | EN00005 | Adult | Male | 10/3/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.16 | 0.17 | 0.14 | 0.089 | NaI_WBC | | EN00005 | Adult | Male | 11/7/2001 | 4.4 | 4.6 | 4.1 | 0.7 | 0.18 | 0.20 | 0.17 | 0.093 | NaI_WBC | | EN00005 | Adult | Male | 12/5/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.18 | 0.19 | 0.16 | 0.097 | NaI_WBC | | EN00006 | Adult | Male | 5/21/2001 | 3.4 | 3.6 | 3.2 | 0.6 | 0.18 | 0.20 | 0.17 | 0.092 | NaI_WBC | | EN00006 | Adult | Male | 6/28/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.17 | 0.18 | 0.16 | 0.096 | NaI_WBC | | EN00006 | Adult | Male | 9/4/2001 | 4.3 | 4.6 | 4.1 | 0.7 | 0.19 | 0.21 | 0.17 | 0.10 | NaI_WBC | | EN00006 | Adult | Male | 10/3/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.24 | 0.26 | 0.23 | 0.10 | NaI_WBC | | EN00006 | Adult | Male | 11/5/2001 | 3.7 | 3.9 | 3.4 | 0.8 | 0.17 | 0.18 | 0.15 | 0.091 | NaI_WBC | | EN00006 | Adult | Male | 12/5/2001 | 4.4 | 4.6 | 4.1 | 0.7 | 0.18 | 0.20 | 0.17 | 0.094 | NaI_WBC | | EN00007 | Adult | Male | 5/21/2001 | 3.5 | 3.7 | 3.2 | 0.6 | 0.23 | 0.25 | 0.21 | 0.097 | NaI_WBC | | EN00007 | Adult | Male | 6/28/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.16 | 0.17 | 0.14 | 0.096 | NaI_WBC | | EN00007 | Adult | Male | 9/4/2001 | 4.4 | 4.6 | 4.1 | 0.7 | 0.24 | 0.25 | 0.22 | 0.10 | NaI_WBC | | EN00007 | Adult | Male | 10/3/2001 | 4.2 | 4.5 | 4.0 | 0.7 | 0.23 | 0.25 | 0.21 | 0.099 | NaI_WBC | | EN00007 | Adult | Male | 11/5/2001 | 3.7 | 3.9 | 3.5 | 0.7 | 0.18 | 0.19 | 0.16 | 0.094 | NaI_WBC | | EN00008 | Adult | Male | 5/21/2001 | 3.3 | 3.6 | 3.1 | 0.6 | 0.088 | 0.099 | 0.077 | 0.085 | NaI_WBC | | EN00008 | Adult | Male | 9/4/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.21 | 0.23 | 0.19 | 0.077 | NaI_WBC | | EN00008 | Adult | Male | 10/3/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.14 | 0.15 | 0.13 | 0.092 | NaI_WBC | | EN00008 | Adult | Male | 11/5/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.12 | 0.13 | 0.11 | 0.093 | NaI_WBC | | EN00008 | Adult | Male | 12/14/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.15 | 0.17 | 0.14 | 0.095 | NaI_WBC | | EN00009 | Adult | Male | 5/21/2001 | 2.6 | 2.8 | 2.4 | 0.6 | 0.10 | 0.11 | 0.086 | 0.073 | NaI_WBC | | EN00009 | Adult | Male | 6/28/2001 | 3.4 | 3.7 | 3.2 | 0.8 | 0.083 | 0.095 | 0.071 | 0.084 | NaI_WBC | | EN00009 | Adult | Male | 9/4/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.055 | 0.066 | 0.044 | 0.086 | NaI_WBC | | EN00009 | Adult | Male | 10/3/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.050 | 0.060 | 0.040 | 0.082 | NaI_WBC | | EN00009 | Adult | Male | 11/6/2001 | 3.4 | 3.6 | 3.2 | 0.7 | 0.00 | 0.00 | 0.00 | 0.064 | NaI_WBC | | EN00009 | Adult | Male | 12/5/2001 | 3.2 | 3.4 | 3.0 | 0.7 | 0.098 | 0.11 | 0.087 | 0.074 | NaI_WBC | | EN00010 | Adult | Male | 5/21/2001 | 4.0 | 4.3 | 3.7 | 0.7 | 0.12 | 0.13 | 0.11 | 0.092 | NaI_WBC | | EN00010 | Adult | Male | 6/28/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.095 | 0.11 | 0.084 | 0.087 | NaI_WBC | | EN00010 | Adult | Male | 9/4/2001 | 4.9 | 5.2 | 4.6 | 0.8 | 0.18 | 0.20 | 0.16 | | NaI_WBC | | EN00010 | Adult | Male | 10/3/2001 | 5.3 | 5.6 | 5.0 | 0.8 | 0.20 | 0.22 | 0.18 | | NaI_WBC | | EN00010 | Adult | Male | 11/5/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.10 | 0.12 | 0.091 | | NaI_WBC | | EN00010 | Adult | Male | 12/5/2001 | 4.7 | 5.0 | 4.5 | 0.8 | 0.097 | 0.11 | 0.084 | | NaI_WBC | | EN00011 | Adult | Male | 5/21/2001 | 3.2 | 3.4 | 3.0 | 0.6 | 0.20 | 0.22 | 0.18 | 0.098 | NaI_WBC | | | | | | | | | | | | | | | Table 1. (Continued). | | | | | | $^{40}\mathrm{K}$ | (kBq) | | | 137 Cs | s (kBq) | | | |---------|-------------|--------|---------------|-------|-------------------|-------|-----|-------|--------|---------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00011 | Adult | Male | 6/28/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.20 | 0.22 | 0.19 | 0.10 | NaI_WBC | | EN00011 | Adult | Male | 9/5/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.20 | 0.22 | 0.18 | 0.095 | NaI_WBC | | EN00011 | Adult | Male | 10/3/2001 | 4.3 | 4.6 | 4.1 | 0.7 | 0.15 | 0.16 | 0.14 | 0.099 | NaI_WBC | | EN00011 | Adult | Male | 11/6/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.16 | 0.18 | 0.15 | 0.091 | NaI_WBC | | EN00011 | Adult | Male | 12/6/2001 | 3.5 | 3.7 | 3.3 | 0.8 | 0.19 | 0.21 | 0.18 | | NaI_WBC | | EN00012 | Adult | Male | 5/21/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.063 | 0.073 | 0.053 | | NaI_WBC | | EN00012 | Adult | Male | 6/28/2001 | 4.2 | 4.5 | 3.9 | 0.8 | 0.062 | 0.072 | 0.052 | | NaI_WBC | | EN00012 | Adult | Male | 10/5/2001 | 4.8 | 5.1 | 4.5 | 0.7 | 0.12 | 0.13 | 0.11 | 0.077 | NaI_WBC | | EN00012 | Adult | Male | 11/5/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00012 | Adult | Male | 12/5/2001 | 3.8 | 4.0 | 3.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00013 | Adult | Male | 5/21/2001 | 3.8 | 4.1 | 3.6 | 0.6 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00013 | Adult | Male | 6/28/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00013 | Adult | Male | 9/5/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00013 | Adult | Male | 10/4/2001 | 4.6 | 4.9 | 4.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00013 | Adult | Male | 11/6/2001 | 4.1 | 4.4 | 3.8 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00013 | Adult | Male | 12/14/2001 | 4.3 | 4.5 | 4.0 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00014 | Adult | Male | 5/21/2001 | 3.5 | 3.7 | 3.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00015 | | Male | 5/21/2001 | 3.0 | 3.3 | 2.8 | 0.7 | 0.091 | 0.10 | 0.079 | | NaI_WBC | | EN00015 | | Male | 9/4/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.13 | 0.14 | 0.11 | | NaI_WBC | | EN00015 | | Male | 10/4/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.095 | 0.11 | 0.083 | | NaI_WBC | | EN00015 | | Male | 11/5/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.11 | 0.12 | 0.097 | | NaI_WBC | | EN00016 | | Male | 5/21/2001 | 3.9 | 4.2 | 3.7 | 0.7 | 0.11 | 0.12 | 0.093 | | NaI_WBC | | EN00016 | | Male | 8/8/2001 | 4.2 | 4.4 | 3.9 | 0.7 | 0.089 | 0.10 | 0.077 | | NaI_WBC | | EN00016 | | Male | 12/19/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.12 | 0.13 | 0.11 | | NaI_WBC | | EN00017 | | Male | 5/21/2001 | 4.4 | 4.7 | 4.1 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00018 | | Male | 7/10/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.13 | 0.14 | 0.12 | | NaI_WBC | | EN00018 | | Male | 9/5/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.21 | 0.22 | 0.19 | | NaI_WBC | | EN00018 | | Male | 10/3/2001 | 4.5 | 4.7 | 4.2 | 0.8 | 0.19 | 0.21 | 0.17 | | NaI_WBC | | EN00018 | | Male | 11/6/2001 | 4.6 | 4.9 | 4.3 | 0.7 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00018 | | Male | 12/6/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.13 | 0.15 | 0.12 | | NaI_WBC | | EN00019 | | Male | 5/22/2001 | 3.5 | 3.8 | 3.3 | 0.7 | 0.12 | 0.13 | 0.11 | | NaI_WBC | | EN00019 | | Male | 6/28/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.17 | 0.19 | 0.16 | | NaI_WBC | | EN00019 | | Male | 9/4/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.18 | 0.20 | 0.17 | | NaI_WBC | | EN00019 | | Male | 10/3/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.25 | 0.27 | 0.23 | | NaI_WBC | | EN00019 | | Male | 11/5/2001 | 4.0 | 4.3 | 3.8 | 0.7 | 0.18 | 0.19 | 0.16 | | NaI_WBC | | EN00019 | | Male | 12/5/2001 | 3.7 | 3.9 | 3.4 | 0.7 | 0.11 | 0.12 | 0.094 | | NaI_WBC | | EN00020 | | Male | 5/22/2001 | 3.6 | 3.8 | 3.3 | 0.7 | 0.14 | 0.15 | 0.12 | | NaI_WBC | | EN00020 | | Male | 9/5/2001 | 4.5 | 4.8 | 4.3 | 0.8 | 0.18 | 0.19 | 0.16 | | NaI_WBC | | EN00020 | | Male | 10/3/2001 | 4.5 | 4.7 | 4.2 | 0.7 | 0.21 | 0.22 | 0.19 | | NaI_WBC | | EN00020 | | Male | 11/5/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.22 | 0.23 | 0.20 | | NaI_WBC | | EN00020 | | Male | 12/6/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.22 | 0.24 | 0.20 | | NaI_WBC | | EN00021 | | Male | 5/22/2001 | 4.4 | 4.7 | 4.1 | 0.7 | 0.21 | 0.23 | 0.20 | | NaI_WBC | | | | | <b>_</b> | | - • • | | | | | | 2.070 | | Table 1. (Continued). | | | | | | <sup>40</sup> K | (kBq) | | | 137 Cs | (kBq) | | | |---------|-------------|--------|---------------|-------|-----------------|-------|-----|-------|--------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00021 | Adult | Male | 9/5/2001 | 4.9 | 5.1 | 4.6 | 0.8 | 0.15 | 0.17 | 0.14 | 0.093 | NaI_WBC | | EN00021 | Adult | Male | 10/3/2001 | 4.9 | 5.2 | 4.6 | 0.8 | 0.17 | 0.19 | 0.16 | 0.10 | NaI_WBC | | EN00021 | Adult | Male | 11/5/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.092 | 0.10 | 0.081 | 0.086 | NaI_WBC | | EN00021 | Adult | Male | 12/5/2001 | 4.5 | 4.7 | 4.2 | 0.7 | 0.11 | 0.13 | 0.10 | 0.087 | NaI_WBC | | EN00022 | Adult | Male | 5/22/2001 | 3.9 | 4.1 | 3.6 | 0.6 | 0.15 | 0.17 | 0.14 | 0.089 | NaI_WBC | | EN00022 | Adult | Male | 6/29/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.14 | 0.15 | 0.12 | 0.083 | NaI_WBC | | EN00022 | Adult | Male | 9/5/2001 | 4.5 | 4.8 | 4.3 | 0.8 | 0.18 | 0.20 | 0.17 | 0.10 | NaI_WBC | | EN00022 | Adult | Male | 10/3/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.13 | 0.15 | 0.12 | 0.091 | NaI_WBC | | EN00022 | Adult | Male | 11/7/2001 | 4.4 | 4.6 | 4.1 | 0.8 | 0.12 | 0.14 | 0.11 | 0.086 | NaI_WBC | | EN00022 | Adult | Male | 12/12/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.11 | 0.12 | 0.098 | 0.087 | NaI_WBC | | EN00023 | Teenager | Male | 5/22/2001 | 3.6 | 3.8 | 3.4 | 0.6 | 0.18 | 0.20 | 0.17 | 0.090 | NaI_WBC | | EN00023 | Adult | Male | 9/5/2001 | 4.6 | 4.9 | 4.4 | 0.8 | 0.11 | 0.12 | 0.095 | 0.087 | NaI_WBC | | EN00023 | Adult | Male | 10/4/2001 | 4.6 | 4.9 | 4.4 | 0.8 | 0.075 | 0.086 | 0.064 | 0.085 | NaI_WBC | | EN00023 | Adult | Male | 11/5/2001 | 4.2 | 4.5 | 3.9 | 0.7 | 0.077 | 0.089 | 0.065 | 0.098 | NaI_WBC | | EN00023 | Adult | Male | 12/12/2001 | 4.5 | 4.7 | 4.2 | 0.7 | 0.11 | 0.13 | 0.10 | | NaI_WBC | | EN00024 | Adult | Male | 5/22/2001 | 3.7 | 4.0 | 3.5 | 0.7 | 0.43 | 0.45 | 0.40 | 0.10 | NaI_WBC | | EN00024 | Adult | Male | 9/5/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.34 | 0.36 | 0.31 | 0.10 | NaI_WBC | | EN00024 | Adult | Male | 10/4/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.28 | 0.30 | 0.26 | 0.097 | NaI_WBC | | EN00024 | Adult | Male | 11/5/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.24 | 0.25 | 0.22 | 0.10 | NaI_WBC | | EN00025 | Adult | Male | 5/22/2001 | 3.7 | 3.9 | 3.4 | 0.7 | 0.14 | 0.16 | 0.13 | 0.087 | NaI_WBC | | EN00025 | Adult | Male | 7/9/2001 | 4.9 | 5.2 | 4.6 | 0.8 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00025 | Adult | Male | 9/5/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.14 | 0.15 | 0.13 | | NaI_WBC | | EN00025 | Adult | Male | 10/4/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00025 | Adult | Male | 11/6/2001 | 4.1 | 4.4 | 3.8 | 0.8 | 0.10 | 0.11 | 0.089 | | NaI_WBC | | EN00026 | Adult | Male | 5/22/2001 | 4.0 | 4.2 | 3.7 | 0.6 | 0.083 | 0.094 | 0.072 | 0.098 | NaI_WBC | | EN00026 | Adult | Male | 7/2/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00027 | Adult | Male | 5/22/2001 | 3.5 | 3.8 | 3.3 | 0.6 | 0.049 | 0.058 | 0.040 | 0.092 | NaI_WBC | | EN00027 | Adult | Male | 6/29/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.00 | 0.00 | 0.00 | 0.064 | NaI_WBC | | EN00027 | Adult | Male | 9/5/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.060 | 0.070 | 0.049 | 0.083 | NaI_WBC | | EN00027 | Adult | Male | 10/4/2001 | 4.3 | 4.6 | 4.0 | 0.7 | 0.045 | 0.055 | 0.035 | 0.089 | NaI_WBC | | EN00027 | Adult | Male | 11/6/2001 | 4.6 | 4.9 | 4.3 | 0.7 | 0.00 | 0.00 | 0.00 | 0.064 | NaI_WBC | | EN00028 | Adult | Male | 5/22/2001 | 4.2 | 4.4 | 3.9 | 0.6 | 0.16 | 0.18 | 0.15 | 0.097 | NaI_WBC | | EN00028 | Adult | Male | 6/29/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.10 | 0.11 | 0.09 | 0.091 | NaI_WBC | | EN00028 | Adult | Male | 9/5/2001 | 4.6 | 4.9 | 4.4 | 0.8 | 0.11 | 0.13 | 0.10 | 0.097 | NaI_WBC | | EN00028 | Adult | Male | 10/4/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.073 | 0.083 | 0.062 | 0.087 | NaI_WBC | | EN00028 | Adult | Male | 11/6/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.12 | 0.13 | 0.10 | 0.086 | NaI_WBC | | EN00029 | Adult | Male | 5/22/2001 | 3.7 | 4.0 | 3.5 | 0.7 | 0.10 | 0.12 | 0.092 | 0.084 | NaI_WBC | | EN00029 | Adult | Male | 7/2/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.099 | 0.11 | 0.087 | | NaI_WBC | | EN00029 | | Male | 9/5/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.17 | 0.19 | 0.16 | | NaI_WBC | | EN00029 | Adult | Male | 10/4/2001 | 4.7 | 5.0 | 4.5 | 0.8 | 0.12 | 0.14 | 0.11 | | NaI_WBC | | EN00029 | Adult | Male | 11/6/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.13 | 0.15 | 0.12 | | NaI_WBC | | EN00029 | Adult | Male | 12/12/2001 | 4.7 | 4.9 | 4.4 | 0.7 | 0.12 | 0.13 | 0.10 | 0.086 | NaI_WBC | Table 1. (Continued). | | | | | | <sup>40</sup> K ( | kBq) | | | 137 Cs | s (kBq) | | | |----------------------------|-----------|--------------|---------------|------------|-------------------|------------|-----|-------|--------|---------|-------|----------------| | | ge<br>ype | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00030 Adu | ılt | Male | 5/22/2001 | 3.3 | 3.6 | 3.1 | 0.6 | 0.076 | 0.087 | 0.065 | 0.091 | NaI_WBC | | EN00031 Adu | ılt | Male | 5/22/2001 | 3.2 | 3.5 | 3.0 | 0.6 | 0.070 | 0.081 | 0.060 | 0.087 | NaI_WBC | | EN00032 Adu | ılt | Male | 5/23/2001 | 3.7 | 3.9 | 3.4 | 0.7 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00032 Adu | ılt | Male | 6/29/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.15 | 0.16 | 0.14 | | NaI_WBC | | EN00032 Adu | ılt | Male | 9/6/2001 | 4.5 | 4.8 | 4.2 | 0.7 | 0.11 | 0.12 | 0.098 | | NaI_WBC | | EN00032 Adu | | Male | 10/4/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.15 | 0.17 | 0.14 | | NaI_WBC | | EN00032 Adu | ılt | Male | 11/6/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.094 | 0.11 | 0.082 | | NaI_WBC | | EN00032 Adu | | Male | 12/13/2001 | 4.4 | 4.7 | 4.1 | 0.8 | 0.12 | 0.13 | 0.10 | | NaI_WBC | | EN00033 Adu | | Male | 5/23/2001 | 3.5 | 3.7 | 3.3 | 0.7 | 0.086 | 0.097 | 0.075 | | NaI_WBC | | EN00033 Adu | | Male | 6/29/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.088 | 0.10 | 0.077 | | NaI_WBC | | EN00033 Adu | | Male | 10/9/2001 | 4.1 | 4.3 | 3.8 | 0.7 | 0.13 | 0.15 | 0.12 | | NaI_WBC | | EN00033 Adu | | Male | 11/6/2001 | 3.5 | 3.7 | 3.2 | 0.8 | 0.14 | 0.15 | 0.12 | | NaI_WBC | | EN00034 Adu | | Male | 5/23/2001 | 3.5 | 3.7 | 3.2 | 0.6 | 0.20 | 0.21 | 0.18 | | NaI_WBC | | EN00034 Adu | | Male | 9/6/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.22 | 0.24 | 0.21 | | NaI_WBC | | EN00034 Adu | | Male | 10/5/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.24 | 0.26 | 0.22 | | NaI_WBC | | EN00034 Adu | | Male | 11/7/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.20 | 0.21 | 0.18 | | NaI_WBC | | EN00034 Adu | | Male | 12/6/2001 | 3.7 | 3.9 | 3.5 | 0.8 | 0.17 | 0.18 | 0.15 | | NaI_WBC | | EN00035 Adu | | Male | 5/23/2001 | 3.5 | 3.8 | 3.3 | 0.7 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00035 Adu | | Male | 6/29/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.098 | 0.11 | 0.085 | | NaI_WBC | | EN00035 Adu | | Male | 10/5/2001 | 4.5 | 4.8 | 4.3 | 0.8 | 0.093 | 0.11 | 0.081 | | NaI_WBC | | EN00035 Adu | | Male | 11/7/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.061 | 0.072 | 0.050 | | NaI_WBC | | EN00035 Adu | | Male | 12/13/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.11 | 0.12 | 0.10 | | NaI_WBC | | EN00036 Adu | | Male | 5/23/2001 | 3.8 | 4.1 | 3.6 | 0.7 | 0.24 | 0.26 | 0.22 | | NaI_WBC | | EN00037 Adu | | Male | 5/23/2001 | 4.1 | 4.4 | 3.9 | 0.7 | 0.13 | 0.14 | 0.11 | | NaI_WBC | | EN00037 Adu | | Male | 5/24/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.25 | 0.27 | 0.23 | | NaI_WBC | | EN00038 Adu | | Male | 6/29/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.27 | 0.29 | 0.25 | | NaI_WBC | | EN00038 Adu | | Male | 9/6/2001 | 4.6 | 4.8 | 4.3 | 0.8 | 0.28 | 0.20 | 0.26 | | NaI_WBC | | EN00038 Adu | | Male | 10/5/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.22 | 0.23 | 0.20 | | NaI_WBC | | EN00038 Adu | | Male | 11/6/2001 | 4.2 | 4.5 | 3.9 | 0.8 | 0.14 | 0.25 | 0.12 | | NaI_WBC | | EN00038 Adu | | Male | 12/14/2001 | 5.1 | 5.4 | 4.8 | 0.7 | 0.17 | 0.19 | 0.12 | | NaI_WBC | | EN00039 Adu | | Male | 5/24/2001 | 4.4 | 4.7 | 4.1 | 0.8 | 0.31 | 0.13 | 0.10 | | NaI_WBC | | EN00039 Adu | | Male | 7/10/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.20 | 0.22 | 0.29 | | NaI_WBC | | EN00039 Adu | | Male | 9/6/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.27 | 0.22 | 0.15 | | NaI_WBC | | EN00039 Adu | | Male | 10/5/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.27 | 0.29 | 0.23 | | NaI_WBC | | EN00039 Adu | | Male | 11/6/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.23 | 0.25 | 0.27 | | NaI_WBC | | EN00039 Adu<br>EN00039 Adu | | Male | 12/5/2001 | 4.1 | 4.4 | 4.0 | 0.8 | 0.23 | 0.25 | 0.21 | | NaI_WBC | | EN00039 Adu<br>EN00040 Adu | | Male | | | 4.3<br>4.7 | 4.0<br>4.1 | 0.8 | 0.23 | | 0.21 | | NaI_WBC | | EN00040 Adu<br>EN00041 Adu | | | 5/24/2001 | 4.4<br>4.3 | | 4.1 | | 0.032 | 0.042 | 0.023 | | NaI_WBC | | | | Male<br>Male | 5/24/2001 | | 4.6 | | 0.8 | | 0.11 | | | | | EN00042 Adu | | Male<br>Male | 5/24/2001 | 4.6<br>5.1 | 4.9<br>5.4 | 4.3 | 0.8 | 0.19 | 0.21 | 0.18 | | NaI_WBC | | EN00042 Adu | | Male<br>Male | 9/6/2001 | 5.1 | 5.4<br>5.6 | 4.8 | 0.8 | 0.12 | 0.14 | 0.11 | | NaI_WBC | | EN00042 Adu | | Male<br>Male | 10/5/2001 | 5.3 | 5.6 | 5.0 | 0.8 | 0.11 | 0.12 | 0.098 | | NaI_WBC | | EN00042 Adu | 111 | Male | 11/7/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.20 | 0.22 | 0.19 | 0.077 | NaI_WBC | Table 1. (Continued). | No. Page | | | | | | <sup>40</sup> K ( | (kBq) | | | 137 Cs | s (kBq) | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|----------|--------|------------|-------|-------------------|-------|-----|-------|--------|---------|-------|---------| | EN00043 Adult Male 5/24/2001 4.6 4.9 4.3 0.8 0.092 0.10 0.080 0.093 NaI_WBC EN00043 Adult Male 9/6/2001 4.5 4.8 4.2 0.8 0.050 0.061 0.040 0.088 NaI_WBC EN00043 Adult Male 10/12/2001 4.3 4.6 4.0 0.7 0.077 0.081 0.066 0.082 NaI_WBC EN00043 Adult Male 11/6/2001 4.3 4.6 4.0 0.7 0.034 0.040 0.027 0.086 NaI_WBC EN00043 Adult Male 12/6/2001 4.3 4.6 4.0 0.7 0.034 0.040 0.027 0.085 NaI_WBC EN00043 Adult Male 12/6/2001 4.3 4.6 4.0 0.8 0.27 0.89 0.066 0.085 NaI_WBC EN00044 Adult Male 5/25/2001 4.1 4.4 3.8 0.3 0.27 0.29 0.26 0.10 NaI_WBC EN00045 Adult Male 5/25/2001 4.1 4.4 4.1 0.8 0.27 0.18 0.15 0.092 NaI_WBC EN00047 Adult Male 5/25/2001 4.1 4.4 4.1 0.8 0.17 0.18 0.15 0.096 NaI_WBC EN00047 Adult Male 9/6/2001 4.2 4.5 3.8 0.7 0.17 0.18 0.15 0.098 NaI_WBC EN00047 Adult Male 9/6/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.098 NaI_WBC EN00047 Adult Male 9/6/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.098 NaI_WBC EN00047 Adult Male 9/6/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.098 NaI_WBC EN00047 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 NaI_WBC EN00047 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.014 0.15 0.098 NaI_WBC EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.040 0.05 0.00 0.00 0.062 NaI_WBC EN00050 Adult Male 5/25/2001 4.3 4.5 4.8 4.2 0.8 0.040 0.05 0.05 0.05 0.08 NaI_WBC EN00052 Teenager Male 5/25/2001 4.3 4.6 4.0 0.7 0.18 0.15 0.075 0.18 0.18 EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.040 0.05 0.05 0.05 0.08 0.08 EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.040 0.05 0.05 0.05 0.08 0.08 EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.040 0.05 0.05 0.05 | ID# | | Gender | | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | | | EN00043 Adult Male 5/24/2001 4.6 4.9 4.3 0.8 0.092 0.10 0.080 0.093 Nal_WBC EN00043 Adult Male 71/12/001 4.5 4.8 5.1 4.0 0.7 0.077 0.081 0.040 0.088 Nal_WBC EN00043 Adult Male 10/12/2001 4.3 4.5 4.0 0.7 0.077 0.081 0.066 0.082 Nal_WBC EN00043 Adult Male 11/6/2001 4.3 4.6 4.0 0.7 0.077 0.084 0.066 0.082 Nal_WBC EN00043 Adult Male 12/6/2010 4.3 4.6 4.0 0.7 0.034 0.040 0.027 0.086 Nal_WBC EN00043 Adult Male 12/6/2010 4.3 4.6 4.0 0.8 0.077 0.089 0.066 0.085 Nal_WBC EN00044 Adult Male 5/25/2001 4.1 4.4 3.8 1.1 0.34 0.36 0.31 0.15 0.092 Nal_WBC EN00045 Adult Male 5/25/2001 4.4 4.7 4.1 0.8 0.27 0.18 0.15 0.092 Nal_WBC EN00047 Adult Male 5/25/2001 4.2 4.5 3.3 0.8 0.17 0.18 0.15 0.096 Nal_WBC EN00047 Adult Male 9/6/2001 4.2 4.5 3.3 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 9/6/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 11/5/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 11/5/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.10 0.10 0.00 0.00 0.00 0.00 0.00 EN00047 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.14 0.15 0.15 0.098 Nal_WBC EN00049 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.00 0.01 0.00 0.00 0.00 0.00 EN00059 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.00 0.00 0.00 0.00 0.00 0.00 EN00059 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.00 0.00 0.00 0.00 0.00 0.00 EN00059 Adult Male 5/25/2001 4.4 4.7 4.1 0.8 0.00 0. | EN00042 | Adult | Male | 12/13/2001 | 5.3 | 5.6 | 4.9 | 0.8 | 0.16 | 0.18 | 0.15 | 0.090 | NaI_WBC | | EN00043 Adult Male | EN00043 | Adult | Male | 5/24/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.092 | 0.10 | 0.080 | | | | EN00043 Adult Male | EN00043 | Adult | Male | 7/11/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.050 | 0.061 | 0.040 | | | | EN00043 Adult Male 10/12/2001 4.3 4.5 4.0 0.7 0.077 0.088 0.066 0.082 NaI_WBC | EN00043 | Adult | Male | 9/6/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.046 | 0.054 | 0.037 | | | | EN00043 Adult Male 11/6/2001 4.3 4.6 4.0 0.7 0.034 0.040 0.027 0.086 NaI_WBC EN00044 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.077 0.089 0.066 0.085 NaI_WBC EN00045 Adult Male 5/25/2001 4.1 4.4 4.8 8.8 0.27 0.29 0.26 0.10 NaI_WBC EN00045 Adult Male 5/25/2001 4.1 4.4 4.8 8.8 0.27 0.29 0.26 0.10 NaI_WBC EN00047 Adult Male 5/25/2001 4.1 4.4 4.7 4.1 0.8 0.23 0.25 0.21 0.092 NaI_WBC EN00047 Adult Male 6/29/2001 4.2 4.5 3.9 0.8 0.13 0.15 0.096 NaI_WBC EN00047 Adult Male 6/29/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.095 NaI_WBC EN00047 Adult Male 10/5/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.095 NaI_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.12 0.095 NaI_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.12 0.089 NaI_WBC EN00048 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.042 0.55 0.03 0.084 NaI_WBC EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.042 0.55 0.03 0.084 NaI_WBC EN00052 Teenager Male 5/25/2001 3.6 3.8 3.3 0.8 0.16 0.17 0.10 0.082 0.087 NaI_WBC EN00053 Adult Male 5/25/2001 3.6 3.8 3.3 0.8 0.16 0.17 0.12 0.17 NaI_WBC EN00053 Adult Male 5/25/2001 4.3 4.5 4.0 0.7 0.17 0.12 0.12 NaI_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.7 0.17 0.12 0.12 NaI_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00055 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00056 Adult Male 5/28/2001 3.8 3.8 3.8 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00066 Adult | EN00043 | Adult | Male | 10/12/2001 | 4.3 | 4.5 | 4.0 | 0.7 | 0.077 | 0.088 | 0.066 | | | | EN00043 Adult Male | EN00043 | Adult | Male | | 4.3 | 4.6 | 4.0 | 0.7 | 0.034 | 0.040 | 0.027 | | | | EN00044 Adult Male 5/25/2001 4.3 4.5 4.0 0.8 0.27 0.29 0.26 0.10 Nal_WBC EN00045 Adult Male 5/25/2001 4.1 4.4 3.8 1.1 0.34 0.36 0.31 0.15 Nal_WBC EN00047 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.23 0.25 0.25 0.092 Nal_WBC EN00047 Adult Male 6/29/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 9/6/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.098 Nal_WBC EN00047 Adult Male 10/5/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.088 Nal_WBC EN00047 Adult Male 10/5/2001 4.5 4.8 4.2 0.8 0.17 0.19 0.16 0.095 Nal_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.12 0.089 Nal_WBC EN00047 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.04 0.05 0.03 0.084 Nal_WBC EN00048 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.04 0.05 0.03 0.084 Nal_WBC EN00049 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.04 0.05 0.03 0.084 Nal_WBC EN00051 Adult Male 5/25/2001 3.5 4.8 4.2 0.8 0.04 0.05 0.05 0.087 Nal_WBC EN00052 Feenager Male 5/25/2001 3.9 4.2 3.7 0.8 0.04 0.05 0.05 0.007 Nal_WBC EN00053 Adult Male 5/25/2001 3.9 4.2 3.7 0.8 0.04 0.05 0.05 0.07 Nal_WBC EN00053 Adult Male 5/25/2001 3.4 4.5 4.0 0.7 0.17 0.18 0.15 0.07 Nal_WBC EN00055 Adult Male 5/25/2001 4.4 4.7 4.1 0.9 0.10 0.10 0.00 0.06 Nal_WBC EN00055 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.04 0.05 0.05 0.07 Nal_WBC EN00055 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.00 0.00 0.00 0.06 Nal_WBC EN00055 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.00 0.00 0.00 0.06 Nal_WBC EN00056 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.00 0.00 0.00 0.06 Nal_WBC EN00065 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.00 0.00 0.00 0.06 Nal_ | EN00043 | Adult | Male | 12/6/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.077 | 0.089 | 0.066 | | | | EN00045 Adult | EN00044 | Adult | Male | 5/25/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.27 | 0.29 | 0.26 | | | | EN00046 Adult | EN00045 | Adult | Male | 5/25/2001 | 4.1 | 4.4 | 3.8 | 1.1 | 0.34 | 0.36 | 0.31 | | | | EN00047 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.17 0.18 0.15 0.096 Nal_WBC EN00047 Adult Male 6/29/2001 4.2 4.5 3.9 0.8 0.13 0.15 0.12 0.093 Nal_WBC EN00047 Adult Male 10/5/2001 4.5 4.8 4.2 0.8 0.17 0.19 0.16 0.095 Nal_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.089 Nal_WBC EN00048 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.042 0.052 0.033 0.084 Nal_WBC EN00050 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.040 0.0 0.062 Nal_WBC EN00052 Teenager Male 5/25/2001 3.6 3.8 3.3 0.8 0.06 0.07 0.14 0.075 0.17 0.14 0.076 Nal_WBC EN00053 Adult Mal | EN00046 | Adult | Male | 5/25/2001 | 4.4 | 4.7 | 4.1 | 0.8 | 0.23 | 0.25 | 0.21 | | | | EN00047 Adult Male 6/29/2001 4.2 4.5 3.9 0.8 0.13 0.15 0.12 0.093 Nal_WBC EN00047 Adult Male 9/6/2001 4.1 4.3 3.8 0.7 0.17 0.18 0.15 0.088 Nal_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.12 0.089 Nal_WBC EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.04 0.052 0.033 0.084 Nal_WBC EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.04 0.052 0.033 0.084 Nal_WBC EN00050 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.040 0.01 0.062 Nal_WBC EN00053 Adult Male 5/25/2001 3.6 4.8 4.2 0.8 0.04 0.17 0.14 0.07 0.17 0.18 0.15 0.07 Nal_WBC | EN00047 | Adult | Male | 5/25/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.17 | 0.18 | 0.15 | | | | EN00047 Adult | EN00047 | Adult | Male | 6/29/2001 | 4.2 | 4.5 | 3.9 | 0.8 | 0.13 | 0.15 | 0.12 | | | | EN00047 Adult Male 10/5/2001 4.5 4.8 4.2 0.8 0.14 0.15 0.12 0.095 Nal_WBC EN00047 Adult Male 11/7/2001 3.6 3.9 3.4 0.8 0.14 0.15 0.12 0.089 Nal_WBC EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.004 0.02 0.03 0.084 Nal_WBC EN00050 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.094 0.11 0.022 0.087 Nal_WBC EN00051 Adult Male 5/25/2001 3.6 3.8 3.3 0.8 0.16 0.17 0.14 0.076 Nal_WBC EN00052 Teenager Male 5/25/2001 4.3 4.5 4.0 0.7 0.17 0.18 0.15 0.07 Nal_WBC EN00053 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.19 0.17 0.12 Nal_WBC EN00056 Adult Male | EN00047 | Adult | Male | 9/6/2001 | 4.1 | 4.3 | 3.8 | 0.7 | 0.17 | 0.18 | 0.15 | | | | EN00047 Adult | EN00047 | Adult | Male | | 4.5 | 4.8 | 4.2 | 0.8 | 0.17 | 0.19 | 0.16 | | | | EN00048 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.042 0.052 0.033 0.084 Nal_WBC | EN00047 | Adult | Male | 11/7/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.14 | 0.15 | 0.12 | | | | EN00049 Adult Male 5/25/2001 4.0 4.2 3.7 0.8 0.00 0.00 0.00 0.062 NaI_WBC | EN00048 | Adult | Male | 5/25/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.042 | 0.052 | 0.033 | | | | EN00050 Adult Male 5/25/2001 4.5 4.8 4.2 0.8 0.094 0.11 0.082 0.087 NaI_WBC | EN00049 | Adult | Male | 5/25/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.00 | 0.00 | 0.00 | | | | EN00051 Adult Male 5/25/2001 3.6 3.8 3.3 0.8 0.16 0.17 0.14 0.076 Na_WBC | EN00050 | Adult | | | | | | | | | | | | | EN00052 Teenager Male 5/25/2001 3.9 4.2 3.7 0.8 0.040 0.054 0.025 0.10 Nal_WBC EN00053 Adult Male 5/25/2001 4.3 4.5 4.0 0.7 0.17 0.18 0.15 0.077 Nal_WBC EN00054 Adult Male 5/25/2001 4.4 4.7 4.1 0.9 0.19 0.21 0.17 0.12 Nal_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 Nal_WBC EN00056 Adult Male 5/28/2001 2.6 2.8 2.4 0.8 0.00 0.00 0.00 0.00 0.064 Nal_WBC EN00057 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.665 0.28 0.24 0.10 Nal_WBC EN00058 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.076 0.087 0.065 0.087 Nal_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 Nal_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 Nal_WBC EN00060 Adult Male 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.00 0.064 Nal_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.00 0.064 Nal_WBC EN00063 Teenager Female 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 Nal_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.15 0.16 0.13 0.074 Nal_WBC EN00065 Teenager Male 5/29/2001 3.1 3.3 2.8 0.8 0.15 0.16 0.13 0.074 Nal_WBC EN00066 Adult Male 5/29/2001 3.1 3.3 2.8 0.8 0.10 0.11 0.088 Nal_WBC EN00066 Adult Male 5/29/2001 3.4 3.4 3.4 3.8 0.8 0.10 0.11 0.088 0.097 Nal_WBC EN00069 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 Nal_WBC EN00069 Adult Male 5/30/2001 4.4 4.7 4.1 0.8 0.10 0.10 0.10 0.096 Nal_WBC EN00069 Adult Male 5/30/2001 4.4 4.7 4.1 0.8 0.10 0.20 0.17 0.078 Nal_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.9 0.09 0.09 0.070 0.087 Nal_WBC EN00072 Adult | | | | | | | 3.3 | | 0.16 | 0.17 | | | | | EN00053 Adult Male 5/25/2001 4.3 4.5 4.0 0.7 0.17 0.18 0.15 0.077 Nal_WBC EN00054 Adult Male 5/25/2001 4.4 4.7 4.1 0.9 0.19 0.21 0.17 0.12 Nal_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 Nal_WBC EN00057 Adult Male 5/28/2001 2.6 2.8 2.4 0.8 0.00 0.00 0.00 0.064 Nal_WBC EN00058 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.26 0.28 0.24 0.10 Nal_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 Nal_WBC EN00060 Adult Male 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 Nal_WBC EN00063 Teenager Female 5/28/2001 <td< td=""><td></td><td></td><td>Male</td><td></td><td></td><td></td><td>3.7</td><td></td><td></td><td>0.054</td><td></td><td></td><td></td></td<> | | | Male | | | | 3.7 | | | 0.054 | | | | | EN00054 Adult Male 5/25/2001 4.4 4.7 4.1 0.9 0.19 0.21 0.17 0.12 NaI_WBC EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00056 Adult Male 5/28/2001 2.6 2.8 2.4 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00057 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.26 0.28 0.24 0.10 NaI_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00060 Adult Male 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.04 0.093 NaI_WBC EN00061 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.03 0.095 NaI_WBC EN00063 Teenager Female< | | _ | | | | | | | | | | | | | EN00055 Adult Male 5/25/2001 4.3 4.6 4.0 0.8 0.16 0.18 0.15 0.10 NaI_WBC EN00056 Adult Male 5/28/2001 2.6 2.8 2.4 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00057 Adult Male 5/28/2001 4.3 4.6 4.0 0.8 0.26 0.28 0.24 0.10 NaI_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00060 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.12 0.13 0.10 0.093 NaI_WBC EN00061 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.04 0.00 0.00 0.064 NaI_WBC EN00063 Teenager Female 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 </td <td></td> | | | | | | | | | | | | | | | EN00056 Adult Male 5/28/2001 2.6 2.8 2.4 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00057 Adult Male 5/28/2001 4.3 4.6 4.0 0.8 0.26 0.28 0.24 0.10 NaI_WBC EN00058 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.076 0.087 0.065 0.087 NaI_WBC EN00069 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00061 Adult Male 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 | | | | | | | 4.0 | | | 0.18 | | | | | EN00057 Adult Male 5/28/2001 4.3 4.6 4.0 0.8 0.26 0.28 0.24 0.10 NaI_WBC EN00058 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.076 0.087 0.065 0.087 NaI_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00060 Adult Male 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.095 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female | | | | | | | | | | | | | | | EN00058 Adult Male 5/28/2001 4.4 4.7 4.1 0.8 0.076 0.087 0.065 0.087 NaI_WBC EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00060 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.12 0.13 0.10 0.093 NaI_WBC EN00061 Adult Female 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.061 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 <t< td=""><td></td><td></td><td>Male</td><td></td><td></td><td></td><td></td><td></td><td>0.26</td><td></td><td></td><td></td><td></td></t<> | | | Male | | | | | | 0.26 | | | | | | EN00059 Adult Male 5/28/2001 3.8 4.0 3.5 0.8 0.23 0.24 0.21 0.10 NaI_WBC EN00060 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.12 0.13 0.10 0.093 NaI_WBC EN00061 Adult Female 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC | | | | 5/28/2001 | | | 4.1 | | | | | | | | EN00060 Adult Male 5/28/2001 4.1 4.4 3.8 0.8 0.12 0.13 0.10 0.093 NaI_WBC EN00061 Adult Female 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.061 NaI_WBC EN00064 Adult Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00069 Adult Male 5/30/2001 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.23</td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | 0.23 | | | | | | EN00061 Adult Female 5/28/2001 2.4 2.6 2.2 0.8 0.00 0.00 0.00 0.064 NaI_WBC EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.00 0.061 NaI_WBC EN00064 Adult Male 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | | | | | | | | | | | | | | EN00062 Adult Female 5/28/2001 2.9 3.1 2.7 0.8 0.048 0.057 0.039 0.095 NaI_WBC EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.00 0.061 NaI_WBC EN00064 Adult Male 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | EN00061 | Adult | Female | 5/28/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.064 | NaI WBC | | EN00063 Teenager Female 5/28/2001 2.3 2.5 2.2 0.8 0.00 0.00 0.00 0.061 NaI_WBC EN00064 Adult Male 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | EN00062 | Adult | Female | | 2.9 | 3.1 | 2.7 | 0.8 | 0.048 | 0.057 | 0.039 | | | | EN00064 Adult Male 5/28/2001 3.5 3.8 3.3 0.8 0.15 0.16 0.13 0.074 NaI_WBC EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | EN00063 | Teenager | Female | 5/28/2001 | 2.3 | 2.5 | 2.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00065 Teenager Male 5/28/2001 3.1 3.3 2.8 0.8 0.12 0.14 0.11 0.088 NaI_WBC EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.5 <td></td> <td>_</td> <td></td> <td>5/28/2001</td> <td></td> <td></td> <td></td> <td></td> <td>0.15</td> <td>0.16</td> <td>0.13</td> <td></td> <td></td> | | _ | | 5/28/2001 | | | | | 0.15 | 0.16 | 0.13 | | | | EN00066 Adult Female 5/29/2001 3.1 3.3 2.9 0.7 0.27 0.29 0.25 0.10 NaI_WBC EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC | | | Male | | | | | | 0.12 | | | | | | EN00067 Adult Male 5/29/2001 2.4 2.6 2.2 0.8 0.10 0.11 0.088 0.097 NaI_WBC EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | _ | | | | | | | | | | 0.10 | NaI_WBC | | EN00068 Adult Male 5/29/2001 4.4 4.7 4.1 0.8 0.14 0.16 0.13 0.094 NaI_WBC EN00069 Adult Male 5/30/2001 4.0 4.2 3.7 0.8 0.21 0.23 0.19 0.096 NaI_WBC EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | | | | 2.4 | | 2.2 | | 0.10 | 0.11 | 0.088 | | | | EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | EN00068 | Adult | Male | | 4.4 | | | | 0.14 | 0.16 | 0.13 | | | | EN00070 Teenager Male 5/30/2001 4.1 4.3 3.8 0.8 0.20 0.21 0.18 0.074 NaI_WBC EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | EN00069 | Adult | Male | 5/30/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.21 | 0.23 | 0.19 | 0.096 | NaI_WBC | | EN00071 Adult Male 5/30/2001 4.9 5.2 4.6 0.8 0.19 0.20 0.17 0.078 NaI_WBC EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | | | | | | | | | | | | | | EN00072 Adult Female 5/30/2001 2.8 3.0 2.6 0.7 0.081 0.092 0.070 0.087 NaI_WBC EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | _ | | | | | | | | | | | | | EN00073 Adult Female 5/30/2001 2.5 2.7 2.3 0.8 0.086 0.097 0.076 0.072 NaI_WBC | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Female | 5/30/2001 | 2.9 | 3.2 | 2.7 | 0.8 | 0.13 | 0.15 | 0.12 | | | Table 1. (Continued). | | | Count | | | | | | 137 Cs | (kBq) | | | |--------------------------------|--------------|---------------|-------|-------|------------|-----|-------|--------|-------|-------|----------------| | ID# Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00075 Teenager | Male | 5/30/2001 | 3.3 | 3.5 | 3.1 | 0.8 | 0.063 | 0.074 | 0.052 | 0.091 | NaI_WBC | | EN00076 Teenager | Male | 5/30/2001 | 2.7 | 3.0 | 2.5 | 0.8 | 0.077 | 0.088 | 0.067 | 0.079 | NaI_WBC | | EN00077 Adult | Female | 5/30/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.056 | 0.067 | 0.045 | 0.087 | NaI_WBC | | EN00078 Adult | Female | 5/30/2001 | 3.8 | 4.0 | 3.5 | 0.8 | 0.11 | 0.12 | 0.095 | 0.093 | NaI_WBC | | EN00079 Adult | Female | 5/30/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00080 Adult | Male | 5/30/2001 | 3.3 | 3.5 | 3.1 | 0.8 | 0.083 | 0.095 | 0.071 | | NaI_WBC | | EN00081 Adult | Male | 5/30/2001 | 3.4 | 3.6 | 3.1 | 0.8 | 0.19 | 0.21 | 0.18 | 0.086 | NaI_WBC | | EN00082 Teenager | Male | 5/30/2001 | 3.8 | 4.0 | 3.5 | 0.8 | 0.11 | 0.12 | 0.096 | | NaI_WBC | | EN00083 Teenager | | 5/30/2001 | 3.9 | 4.1 | 3.6 | 0.7 | 0.11 | 0.12 | 0.098 | 0.10 | NaI_WBC | | EN00084 Adult | Male | 5/30/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.12 | 0.13 | 0.11 | 0.095 | NaI_WBC | | EN00084 Adult | Male | 6/29/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.13 | 0.15 | 0.12 | | NaI_WBC | | EN00084 Adult | Male | 9/6/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.10 | 0.12 | 0.091 | | NaI_WBC | | EN00084 Adult | Male | 10/5/2001 | 5.2 | 5.5 | 4.9 | 0.8 | 0.15 | 0.16 | 0.13 | | NaI_WBC | | EN00084 Adult | Male | 11/7/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.18 | 0.20 | 0.17 | 0.10 | NaI_WBC | | EN00084 Adult | Male | 12/12/2001 | 4.2 | 4.5 | 3.9 | 0.8 | 0.13 | 0.15 | 0.12 | | NaI_WBC | | EN00085 Adult | Male | 5/30/2001 | | 4.6 | 4.1 | 0.8 | 0.19 | 0.20 | 0.17 | 0.10 | NaI_WBC | | EN00086 Adult | Male | 5/31/2001 | 3.5 | 3.8 | 3.3 | 0.8 | 0.26 | 0.28 | 0.24 | | NaI_WBC | | EN00087 Adult | Male | 5/31/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00088 Adult | Male | 5/31/2001 | 4.5 | 4.8 | 4.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00089 Teenager | | 5/31/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.086 | 0.097 | 0.075 | | NaI_WBC | | EN00090 Adult | Male | 5/31/2001 | 3.8 | 4.1 | 3.6 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00091 Adult | Male | 5/31/2001 | 3.9 | 4.1 | 3.6 | 0.8 | 0.06 | 0.074 | 0.052 | | NaI_WBC | | EN00092 Adult | Male | 6/2/2001 | 4.5 | 4.8 | 4.3 | 0.7 | 0.069 | 0.081 | 0.058 | 0.10 | NaI_WBC | | EN0009271dult<br>EN00093 Adult | Male | 6/2/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00094 Adult | Male | 6/2/2001 | 4.6 | 4.9 | 4.3 | 0.7 | 0.30 | 0.32 | 0.28 | | NaI_WBC | | EN00094 Adult | Male | 6/2/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.13 | 0.14 | 0.11 | | NaI_WBC | | EN00096 Adult | Male | 6/2/2001 | 4.0 | 4.2 | 3.7 | 0.7 | 0.053 | 0.064 | 0.042 | | NaI_WBC | | EN00097 Adult | Male | 6/2/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00097 Adult | Male | 6/2/2001 | | 4.9 | 4.4 | 0.8 | 0.19 | 0.20 | 0.17 | | NaI_WBC | | EN00099 Adult | Male | 6/2/2001 | | 5.4 | 4.8 | 0.8 | 0.19 | 0.20 | 0.17 | | NaI_WBC | | EN00100 Adult | Male | 6/4/2001 | | 3.9 | 3.4 | 0.8 | 0.077 | 0.11 | 0.19 | | NaI_WBC | | EN00100 Adult | Male | 6/4/2001 | | 5.3 | 4.7 | 0.8 | 0.087 | 0.22 | 0.19 | | NaI_WBC | | EN00101 Adult | Male | 6/4/2001 | | 4.5 | 3.9 | 0.8 | 0.037 | 0.098 | 0.076 | | NaI_WBC | | EN00102 Adult | Male | 6/4/2001 | | 4.6 | 4.0 | 0.8 | 0.073 | 0.090 | 0.068 | | NaI_WBC | | | | | | | | | | | | | | | EN00104 Adult | Male<br>Male | 6/4/2001 | | 4.9 | 4.3<br>4.0 | 0.8 | 0.19 | 0.21 | 0.17 | | NaI_WBC | | EN00105 Adult | Male | 6/4/2001 | | 4.6 | | 0.8 | 0.14 | 0.15 | 0.12 | | NaI_WBC | | EN00107 Adult | Male | 6/4/2001 | | 3.8 | 3.4 | 0.7 | 0.11 | 0.12 | 0.098 | | NaI_WBC | | EN00109 Adult | Male | 6/4/2001 | 4.4 | 4.6 | 4.1 | 0.8 | 0.15 | 0.16 | 0.14 | | NaI_WBC | | EN00108 Adult | Male | 6/4/2001 | | 4.3 | 3.7 | 0.8 | 0.33 | 0.35 | 0.30 | | NaI_WBC | | EN00109 Adult | Male | 6/4/2001 | | 4.8 | 4.2 | 0.8 | 0.12 | 0.13 | 0.10 | | NaI_WBC | | EN00110 Adult | Male | 6/4/2001 | 3.7 | 3.9 | 3.5 | 0.8 | 0.15 | 0.17 | 0.14 | | NaI_WBC | | EN00111 Adult | Male | 6/4/2001 | 4.9 | 5.2 | 4.6 | 0.8 | 0.099 | 0.11 | 0.087 | 0.086 | NaI_WBC | Table 1. (Continued). | | | | | ount 40K (kBq) | | | | | 137 Cs | (kBq) | | _ | |----------|-------------|--------|---------------|----------------|-------|-------|-----|-------|--------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00112 | Teenager | Male | 6/6/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00113 | Teenager | Male | 6/6/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00114 | _ | Male | 6/6/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.46 | 0.49 | 0.44 | 0.10 | NaI_WBC | | EN00115 | Adult | Male | 6/6/2001 | 3.5 | 3.8 | 3.3 | 0.8 | 0.055 | 0.066 | 0.044 | 0.080 | NaI_WBC | | EN00116 | | Male | 6/6/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.75 | 0.79 | 0.71 | 0.11 | NaI_WBC | | EN00116 | | Male | 9/14/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.69 | 0.73 | 0.66 | 0.11 | NaI_WBC | | EN00116 | | Male | 10/5/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.65 | 0.69 | 0.61 | 0.11 | NaI_WBC | | EN00116 | | Male | 11/7/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.46 | 0.49 | 0.44 | 0.11 | NaI_WBC | | EN00116 | | Male | 12/14/2001 | 4.7 | 4.9 | 4.4 | 0.8 | 0.47 | 0.50 | 0.44 | 0.11 | NaI_WBC | | EN00117 | | Male | 6/6/2001 | 3.7 | 3.9 | 3.4 | 0.8 | 0.22 | 0.24 | 0.21 | 0.10 | NaI_WBC | | EN00118 | | Male | 6/6/2001 | 4.5 | 4.7 | 4.2 | 0.8 | 0.056 | 0.066 | 0.046 | | NaI_WBC | | EN00119 | | | 6/6/2001 | 3.4 | 3.6 | 3.1 | 0.8 | 0.095 | 0.11 | 0.083 | | NaI_WBC | | EN00120 | _ | Male | 6/6/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00121 | | | 6/6/2001 | 3.9 | 4.1 | 3.6 | 0.7 | 0.15 | 0.16 | 0.13 | | NaI_WBC | | EN00122 | _ | Male | 6/6/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.047 | 0.058 | 0.036 | | NaI_WBC | | EN00123 | | Male | 6/6/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.11 | 0.12 | 0.10 | | NaI_WBC | | EN00124 | | Male | 6/7/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.093 | 0.10 | 0.082 | | NaI_WBC | | EN00125 | | Male | 6/7/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.078 | 0.089 | 0.066 | | NaI_WBC | | EN00126 | | Male | 6/7/2001 | 3.5 | 3.7 | 3.3 | 0.8 | 0.20 | 0.22 | 0.18 | 0.11 | NaI_WBC | | EN00127 | | Male | 6/7/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.29 | 0.31 | 0.27 | 0.10 | NaI_WBC | | EN00128 | | Male | 6/7/2001 | 3.5 | 3.7 | 3.3 | 0.8 | 0.041 | 0.051 | 0.030 | | NaI_WBC | | EN00129 | | Male | 6/7/2001 | 3.8 | 4.1 | 3.6 | 0.8 | 0.15 | 0.16 | 0.13 | | NaI_WBC | | EN00130 | | Male | 6/7/2001 | 4.5 | 4.8 | 4.3 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00131 | | Male | 6/7/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.17 | 0.19 | 0.16 | | NaI_WBC | | EN00132 | | Male | 6/8/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00132 | | Male | 6/8/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.13 | 0.14 | 0.12 | | NaI_WBC | | EN00134 | | Male | 6/8/2001 | 4.2 | 4.5 | 3.8 | 1.4 | 0.00 | 0.00 | 0.00 | 0.11 | NaI_WBC | | EN00135 | | Male | 6/8/2001 | 3.4 | 3.6 | 3.1 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00136 | | | 6/8/2001 | 3.3 | 3.6 | 3.1 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00137 | _ | Male | 6/8/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.17 | 0.19 | 0.16 | | NaI_WBC | | EN00138 | | Male | 6/8/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.13 | 0.14 | 0.12 | | NaI_WBC | | EN00139 | | | 6/8/2001 | 3.6 | 3.8 | 3.4 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00140 | _ | | 6/8/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.040 | 0.053 | 0.028 | | NaI_WBC | | EN00141 | _ | Male | 6/11/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.38 | 0.40 | 0.35 | 0.10 | NaI_WBC | | EN00142 | | Male | 6/11/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.33 | 0.35 | 0.30 | 0.10 | NaI_WBC | | EN00143 | | Male | 6/11/2001 | 4.0 | 4.3 | 3.7 | 0.8 | 0.11 | 0.12 | 0.096 | | NaI_WBC | | EN00143 | | Male | 6/11/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.11 | 0.12 | 0.15 | | NaI_WBC | | EN00145 | | Male | 6/11/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.18 | 0.19 | 0.15 | | NaI_WBC | | EN00145 | | Male | 6/11/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.18 | 0.19 | 0.10 | | NaI_WBC | | EN00140 | | Male | 6/11/2001 | 3.9 | 4.2 | 3.7 | 0.7 | 0.15 | 0.20 | 0.17 | | NaI_WBC | | EN00147 | | Male | 6/11/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.13 | 0.23 | 0.20 | | NaI_WBC | | EN00149 | | Male | 6/11/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.13 | 0.23 | 0.20 | | NaI_WBC | | L1100147 | raunt | wiaic | 0/11/2001 | 4.7 | 5.1 | 4.1 | 0.0 | 0.13 | 0.14 | 0.11 | 0.000 | Mai_WBC | Table 1. (Continued). | | | | | | <sup>40</sup> K ( | (kBq) | | | 137 Cs | (kBq) | | | |-----------------------------|---------------|--------------|---------------|-------|-------------------|-------|-----|-------|--------|-------|-------|----------------| | | Age<br>ype Go | ender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00150 Adu | ılt M | Iale | 6/12/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.093 | 0.11 | 0.082 | 0.091 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 6/12/2001 | 3.9 | 4.1 | 3.6 | 0.8 | 0.70 | 0.74 | 0.66 | 0.11 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 8/13/2001 | 4.2 | 4.5 | 3.9 | 0.8 | 0.78 | 0.82 | 0.74 | 0.11 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 9/6/2001 | 4.5 | 4.7 | 4.2 | 0.8 | 0.76 | 0.80 | 0.71 | 0.11 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 10/5/2001 | 4.5 | 4.7 | 4.2 | 0.8 | 0.74 | 0.78 | 0.70 | 0.11 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 11/7/2001 | 3.8 | 4.1 | 3.6 | 0.8 | 0.60 | 0.64 | 0.57 | 0.10 | NaI_WBC | | EN00151 Adu | ılt M | Iale | 12/13/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.52 | 0.55 | 0.49 | 0.11 | NaI_WBC | | EN00152 Adu | ılt M | Iale | 6/12/2001 | 2.9 | 3.2 | 2.7 | 0.8 | 0.26 | 0.28 | 0.24 | 0.093 | NaI_WBC | | EN00153 Adu | ılt M | Iale | 6/12/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.17 | 0.18 | 0.15 | | NaI_WBC | | EN00154 Adu | ılt M | Iale | 6/12/2001 | 4.2 | 4.5 | 4.0 | 0.7 | 0.15 | 0.16 | 0.13 | | NaI_WBC | | EN00155 Adu | | Iale | 6/12/2001 | 3.5 | 3.8 | 3.3 | 0.8 | 0.11 | 0.12 | 0.097 | | NaI_WBC | | EN00156 Tee | | | 6/12/2001 | 4.0 | 4.2 | 3.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00157 Tee | _ | | 6/12/2001 | 4.8 | 5.1 | 4.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00158 Tee | • | | 6/13/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.061 | 0.072 | 0.051 | | NaI_WBC | | EN00159 Adu | _ | Iale | 6/13/2001 | 3.4 | 3.7 | 3.2 | 0.7 | 0.054 | 0.063 | 0.045 | | NaI_WBC | | EN00160 Adu | | Iale | 6/14/2001 | 4.3 | 4.6 | 4.0 | 0.7 | 0.33 | 0.35 | 0.30 | 0.11 | NaI_WBC | | EN00161 Tee | | | 6/14/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00162 Adu | _ | Iale | 6/14/2001 | 3.7 | 3.9 | 3.4 | 0.8 | 0.12 | 0.13 | 0.11 | | NaI_WBC | | EN00163 Adu | | Iale | 6/14/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.15 | 0.16 | 0.13 | | NaI_WBC | | EN00164 Adu | | Iale | 6/15/2001 | 3.7 | 3.9 | 3.5 | 0.8 | 0.40 | 0.43 | 0.38 | 0.11 | NaI_WBC | | EN00165 Adu | | Iale | 6/15/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.14 | 0.15 | 0.12 | 0.089 | NaI_WBC | | EN00166 Tee | | | 6/15/2001 | 3.2 | 3.4 | 3.0 | 0.7 | 0.19 | 0.21 | 0.18 | | NaI_WBC | | EN00167 Adu | _ | Iale | 6/15/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00168 Adu | | Iale | 6/15/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00169 Adu | | Iale | 6/19/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00170 Adu | | Iale | 6/19/2001 | 4.4 | 4.7 | 4.1 | 0.8 | 0.17 | 0.19 | 0.16 | | NaI_WBC | | EN00171 Adu | | Iale | 6/20/2001 | 3.4 | 3.7 | 3.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00172 Adu | | Iale | 6/20/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.13 | 0.14 | 0.11 | | NaI_WBC | | EN00173 Adu | | Iale | 6/22/2001 | 4.1 | 4.3 | 3.8 | 0.8 | 0.18 | 0.20 | 0.17 | | NaI_WBC | | EN00174 Adu | | Iale | 6/22/2001 | 4.9 | 5.2 | 4.6 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00175 Adu | | Iale | 6/22/2001 | 4.7 | 5.0 | 4.4 | 0.8 | 0.095 | 0.11 | 0.084 | | NaI_WBC | | EN00176 Adu | | Iale | 6/25/2001 | 4.3 | 4.6 | 4.0 | 0.7 | 0.39 | 0.41 | 0.37 | | NaI_WBC | | EN00177 Adu | | Iale | 6/28/2001 | 4.9 | 5.2 | 4.6 | 0.7 | 0.13 | 0.14 | 0.12 | | NaI_WBC | | EN00178 Adu | | Iale | 7/2/2001 | 4.4 | 4.7 | 4.1 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00179 Adu | | emale | 7/9/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN0017971dd<br>EN00180 Chil | | Iale | 7/9/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00180 Cmi | | | 7/9/2001 | 3.6 | 3.9 | 3.4 | 0.7 | 0.043 | 0.054 | 0.033 | | NaI_WBC | | EN00181 Tee | _ | | 7/9/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00182 1cc | _ | Iale | 7/10/2001 | 4.3 | 4.5 | 4.0 | 0.8 | 0.00 | 0.23 | 0.19 | | NaI_WBC | | EN00183 Adu | | Iale | 7/10/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.00 | 0.23 | 0.19 | | NaI_WBC | | EN00184 Adu | | Iale | 7/10/2001 | 4.6 | 4.8 | 4.3 | 0.8 | 0.29 | 0.31 | 0.00 | 0.003 | NaI_WBC | | EN00185 Adu | | Iale<br>Iale | 7/10/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.12 | 0.31 | 0.27 | | NaI_WBC | | ENOUTOU AUU | 111 IVI | iaic | //10/2001 | 4.4 | 4.4 | 3.7 | 0.7 | 0.12 | 0.13 | 0.11 | 0.074 | TVAI_ VV DC | Table 1. (Continued). | A za Count | | | | | <sup>40</sup> K ( | (kBq) | | | 137 Cs | (kBq) | | | |------------|-------------|--------|---------------|-------|-------------------|-------|-----|-------|--------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00187 | Adult | Male | 7/10/2001 | 4.3 | 4.6 | 4.1 | 0.8 | 0.093 | 0.10 | 0.082 | 0.073 | NaI_WBC | | EN00188 | Adult | Male | 7/10/2001 | 5.0 | 5.3 | 4.7 | 0.8 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00189 | Adult | Male | 7/10/2001 | 3.9 | 4.1 | 3.6 | 0.8 | 0.081 | 0.092 | 0.070 | 0.10 | NaI_WBC | | EN00190 | Adult | Male | 7/10/2001 | 5.0 | 5.3 | 4.7 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00191 | Adult | Male | 7/10/2001 | 4.6 | 4.9 | 4.3 | 0.7 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00192 | Adult | Male | 7/10/2001 | 3.6 | 3.9 | 3.4 | 0.8 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00193 | Adult | Female | 7/10/2001 | 3.2 | 3.4 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | 0.064 | | | EN00194 | Adult | Male | 7/11/2001 | 5.4 | 5.7 | 5.1 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00195 | Adult | Male | 7/11/2001 | 3.8 | 4.1 | 3.6 | 0.8 | 0.052 | 0.061 | 0.043 | 0.089 | NaI_WBC | | EN00196 | Adult | Female | 7/11/2001 | 2.9 | 3.1 | 2.7 | 0.7 | 0.056 | 0.068 | 0.044 | 0.10 | NaI_WBC | | EN00197 | Adult | Female | 7/11/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00198 | Teenager | Female | 7/11/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00200 | Adult | Male | 7/12/2001 | 3.7 | 3.9 | 3.4 | 0.8 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00201 | Adult | Female | 7/12/2001 | 2.3 | 2.5 | 2.1 | 0.8 | 0.22 | 0.24 | 0.21 | | NaI_WBC | | EN00202 | Adult | Female | 7/12/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00203 | | Female | 7/12/2001 | 3.2 | 3.4 | 2.9 | 0.7 | 0.13 | 0.14 | 0.11 | | NaI_WBC | | EN00204 | Adult | Female | 7/12/2001 | 3.0 | 3.3 | 2.8 | 0.7 | 0.11 | 0.13 | 0.10 | | NaI_WBC | | EN00205 | | Female | 7/12/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.20 | 0.22 | 0.18 | 0.097 | | | EN00206 | | Male | 7/12/2001 | 4.5 | 4.8 | 4.3 | 0.7 | 0.10 | 0.11 | 0.090 | 0.086 | NaI_WBC | | EN00207 | | Female | 7/13/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.062 | 0.072 | 0.051 | 0.093 | NaI_WBC | | EN00208 | Adult | Female | 7/13/2001 | 3.1 | 3.4 | 2.9 | 0.8 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00209 | Adult | Female | 7/13/2001 | 3.1 | 3.3 | 2.8 | 0.7 | 0.11 | 0.12 | 0.096 | | NaI_WBC | | EN00210 | Adult | Female | 7/13/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00211 | Adult | Female | 7/13/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.22 | 0.24 | 0.20 | 0.10 | NaI_WBC | | EN00212 | Adult | Female | 7/13/2001 | 2.3 | 2.5 | 2.1 | 0.7 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00213 | Adult | Female | 7/13/2001 | 3.6 | 3.8 | 3.3 | 0.7 | 0.18 | 0.20 | 0.17 | 0.10 | NaI_WBC | | EN00214 | Adult | Female | 7/13/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.056 | 0.070 | 0.042 | 0.10 | NaI_WBC | | EN00215 | Adult | Female | 7/13/2001 | 3.3 | 3.5 | 3.1 | 0.7 | 0.074 | 0.085 | 0.064 | 0.072 | NaI_WBC | | EN00216 | Teenager | Female | 7/13/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00217 | Child | Female | 7/13/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | | EN00218 | Adult | Female | 7/13/2001 | 2.6 | 2.8 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00219 | Teenager | Female | 7/13/2001 | 3.0 | 3.2 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00220 | Adult | Female | 7/13/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.11 | 0.12 | 0.095 | 0.082 | NaI_WBC | | EN00221 | Adult | Female | 7/13/2001 | 3.4 | 3.6 | 3.2 | 0.7 | 0.089 | 0.10 | 0.078 | 0.073 | NaI_WBC | | EN00222 | Adult | Female | 7/13/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00223 | Teenager | Male | 7/24/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.084 | 0.095 | 0.073 | 0.087 | NaI_WBC | | EN00224 | Teenager | Male | 7/24/2001 | 3.9 | 4.1 | 3.6 | 0.8 | 0.067 | 0.077 | 0.058 | | NaI_WBC | | EN00225 | Teenager | Male | 7/24/2001 | 2.2 | 2.4 | 2.0 | 0.8 | 0.067 | 0.077 | 0.057 | 0.088 | NaI_WBC | | EN00226 | _ | | 7/24/2001 | 4.4 | 4.6 | 4.1 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00227 | Adult | Male | 7/24/2001 | 4.5 | 4.8 | 4.2 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00228 | | Male | 7/24/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.068 | 0.078 | 0.057 | | NaI_WBC | | EN00229 | | Male | 7/26/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.035 | 0.045 | 0.025 | | NaI_WBC | | | - | | | | | | | | | | | | Table 1. (Continued). | | | | | <sup>40</sup> K | (kBq) | | | 137 Cs | (kBq) | | | |--------------------------------|--------|---------------|-------|-----------------|-------|-----|-------|--------|-------|-------|----------------| | ID# Age | | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00230 Adult | Male | 7/31/2001 | 3.4 | 3.7 | 3.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00231 Child | Female | 8/9/2001 | 2.1 | 2.3 | 1.9 | 0.7 | 0.00 | 0.00 | 0.00 | 0.056 | NaI_WBC | | EN00232 Child | Female | 8/9/2001 | 2.4 | 2.6 | 2.2 | 0.7 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00233 Child | Female | 8/9/2001 | 2.6 | 2.7 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | | EN00234 Child | Female | 8/9/2001 | 2.2 | 2.3 | 2.0 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00235 Adult | Male | 8/10/2001 | 3.7 | 4.0 | 3.5 | 0.8 | 0.21 | 0.23 | 0.19 | | NaI_WBC | | EN00236 Adult | Female | 8/10/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.046 | 0.056 | 0.036 | 0.085 | NaI_WBC | | EN00237 Adult | Female | 8/10/2001 | 2.4 | 2.6 | 2.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00238 Adult | Male | 8/10/2001 | 3.9 | 4.2 | 3.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00239 Adult | Female | 8/10/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.21 | 0.22 | 0.19 | | NaI_WBC | | EN00240 Adult | Female | 8/10/2001 | 2.6 | 2.8 | 2.5 | 0.8 | 0.042 | 0.051 | 0.033 | | NaI_WBC | | EN00241 Adult | Female | 8/10/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.083 | 0.095 | 0.071 | | NaI_WBC | | EN00242 Adult | Female | 8/13/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.066 | 0.076 | 0.057 | | NaI_WBC | | EN00243 Adult | Male | 8/13/2001 | 4.2 | 4.5 | 3.9 | 0.7 | 0.041 | 0.052 | 0.031 | | NaI_WBC | | EN00244 Adult | Male | 8/13/2001 | | 4.9 | 4.3 | 0.8 | 0.29 | 0.31 | 0.27 | 0.11 | NaI_WBC | | EN00245 Adult | Female | 8/13/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.066 | 0.076 | 0.055 | | | | EN00246 Adult | Female | 8/13/2001 | | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | | _ | | EN00247 Adult | Female | 8/13/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.073 | 0.084 | 0.062 | | NaI_WBC | | EN00248 Adult | Female | 8/13/2001 | | 3.6 | 3.1 | 0.7 | 0.036 | 0.044 | 0.028 | | NaI_WBC | | EN00249 Adult | Female | 8/13/2001 | 3.1 | 3.3 | 2.9 | 0.8 | 0.072 | 0.084 | 0.061 | | NaI_WBC | | EN00250 Adult | Female | 8/14/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00251 Adult | Female | 8/14/2001 | 3.1 | 3.4 | 2.9 | 0.7 | 0.22 | 0.24 | 0.21 | 0.10 | NaI_WBC | | EN00252 Adult | Female | 8/14/2001 | | 3.0 | 2.6 | 0.7 | 0.34 | 0.36 | 0.31 | | NaI_WBC | | EN00253 Adult | Female | 8/14/2001 | 3.1 | 3.3 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00254 Adult | Female | 8/14/2001 | | 3.1 | 2.7 | 0.8 | 0.082 | 0.093 | 0.070 | | NaI_WBC | | EN00255 Adult | Male | 8/14/2001 | 4.9 | 5.2 | 4.6 | 0.9 | 0.15 | 0.17 | 0.14 | 0.10 | NaI_WBC | | EN00256 Adult | Female | 8/14/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00257 Adult | Female | 8/14/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00258 Adult | Female | 8/14/2001 | | 3.3 | 2.9 | 0.8 | 0.034 | 0.042 | 0.026 | | NaI_WBC | | EN00259 Adult | Female | 8/14/2001 | | 3.1 | 2.7 | 0.8 | 0.078 | 0.090 | 0.067 | | NaI_WBC | | EN00260 Adult | Female | 8/14/2001 | | 3.5 | 3.0 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00261 Adult | Female | 8/14/2001 | | 2.9 | 2.6 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00262 Adult | Female | 8/15/2001 | | 3.6 | 3.2 | 0.8 | 0.19 | 0.21 | 0.18 | | NaI_WBC | | EN00263 Adult | Female | 8/15/2001 | | 3.0 | 2.6 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00264 Adult | Female | 8/15/2001 | | 3.2 | 2.8 | 0.7 | 0.11 | 0.12 | 0.099 | | NaI_WBC | | EN00265 Adult | Female | 8/15/2001 | | 2.9 | 2.6 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00266 Adult | Female | 8/15/2001 | | 3.6 | 3.2 | 0.7 | 0.14 | 0.16 | 0.13 | | NaI_WBC | | EN00267 Adult | Female | 8/15/2001 | | 3.3 | 2.9 | 0.7 | 0.14 | 0.10 | 0.13 | | NaI_WBC | | EN00267 Adult | Female | 8/15/2001 | | 2.8 | 2.4 | 0.7 | 0.052 | 0.12 | 0.041 | | NaI_WBC | | EN00269 Adult | Female | 8/15/2001 | | 2.8 | 2.4 | 0.7 | 0.032 | 0.40 | 0.041 | | NaI_WBC | | EN00270 Adult | Female | 8/15/2001 | | 3.1 | 2.7 | 0.7 | 0.20 | 0.40 | 0.33 | | NaI_WBC | | EN00270 Adult<br>EN00271 Adult | Female | 8/15/2001 | | 2.9 | 2.7 | 0.7 | 0.20 | 0.21 | 0.15 | | NaI_WBC | | ENUO2/1 Auult | remaie | 0/13/2001 | 4.1 | 4.9 | ۷.3 | 0.7 | 0.10 | 0.10 | 0.13 | 0.093 | INAI_W DC | Table 1. (Continued). | | | | | | <sup>40</sup> K ( | (kBq) | | | 137 Cs (kBq) | | | | |--------------------|-------------|--------|------------------------|-------|-------------------|-------|-----|-------|--------------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00272 | Teenager | Female | 8/15/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00273 | Adult | Female | 8/15/2001 | 3.0 | 3.2 | 2.8 | 0.8 | 0.35 | 0.38 | 0.33 | 0.10 | NaI_WBC | | EN00274 | Adult | Female | 8/16/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.29 | 0.31 | 0.27 | 0.098 | NaI_WBC | | EN00275 | Adult | Female | 8/16/2001 | 2.6 | 2.8 | 2.4 | 0.8 | 0.11 | 0.13 | 0.10 | 0.090 | NaI_WBC | | EN00276 | Adult | Female | 8/16/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.11 | 0.13 | 0.10 | 0.086 | NaI_WBC | | EN00277 | Adult | Female | 8/16/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00278 | Adult | Female | 8/16/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.18 | 0.19 | 0.16 | 0.086 | NaI_WBC | | EN00279 | Adult | Female | 8/16/2001 | 2.4 | 2.5 | 2.2 | 0.8 | 0.059 | 0.069 | 0.049 | | NaI_WBC | | EN00280 | | Female | 8/16/2001 | 2.6 | 2.7 | 2.4 | 0.8 | 0.10 | 0.11 | 0.090 | | NaI_WBC | | EN00281 | | Female | 8/16/2001 | 2.6 | 2.8 | 2.4 | 0.8 | 0.071 | 0.081 | 0.061 | | NaI_WBC | | EN00282 | | Female | 8/16/2001 | 3.1 | 3.3 | 2.9 | 0.8 | 0.10 | 0.11 | 0.088 | | NaI_WBC | | EN00283 | | Female | 8/16/2001 | 2.9 | 3.1 | 2.7 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00284 | | Female | 8/16/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.12 | 0.14 | 0.11 | | NaI_WBC | | EN00285 | | Female | 8/17/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.078 | 0.088 | 0.067 | | NaI_WBC | | EN00286 | | Female | 8/17/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.19 | 0.20 | 0.17 | 0.10 | NaI_WBC | | EN00287 | | Female | 8/17/2001 | 2.4 | 2.6 | 2.2 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00288 | | | 8/17/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00289 | _ | Male | 8/17/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00290 | | Female | 8/17/2001 | 2.9 | 3.1 | 2.7 | 0.7 | 0.11 | 0.12 | 0.095 | | NaI_WBC | | EN00291 | | Female | 8/17/2001 | 2.7 | 2.9 | 2.6 | 0.7 | 0.20 | 0.22 | 0.18 | | NaI_WBC | | EN00291 | | Female | 8/17/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.073 | 0.084 | 0.062 | | NaI_WBC | | EN00293 | | Female | 8/17/2001 | 2.6 | 2.8 | 2.4 | 0.7 | 0.052 | 0.061 | 0.043 | | NaI_WBC | | EN00294 | | Female | 8/17/2001 | 2.5 | 2.7 | 2.4 | 0.7 | 0.050 | 0.060 | 0.040 | | NaI_WBC | | EN00295 | | Female | 8/17/2001 | 3.0 | 3.2 | 2.8 | 0.8 | 0.036 | 0.046 | 0.026 | | NaI_WBC | | EN00295 | | Female | 8/17/2001 | 2.8 | 3.3 | 2.3 | 2.4 | 0.00 | 0.00 | 0.00 | 0.22 | NaI_WBC | | EN00295 | | Female | 9/28/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.028 | 0.037 | 0.019 | | NaI_WBC | | EN00296 | | Female | 8/20/2001 | 3.1 | 3.4 | 2.9 | 0.8 | 0.26 | 0.28 | 0.24 | 0.10 | NaI_WBC | | EN00297 | | Female | 8/20/2001 | 2.9 | 3.1 | 2.7 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00298 | | Female | 8/20/2001 | 2.4 | 2.6 | 2.3 | 0.8 | 0.093 | 0.10 | 0.082 | | NaI_WBC | | EN00299 | | | 8/20/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.002 | | NaI_WBC | | EN00300 | Ū | Female | 8/20/2001 | 2.6 | 2.8 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00300 | | | 8/20/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00301<br>EN00302 | _ | Female | 8/20/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00302<br>EN00303 | | Female | 8/20/2001 | 2.2 | 2.4 | 2.0 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00303<br>EN00304 | | | | 3.1 | 3.3 | 2.9 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00304<br>EN00305 | _ | | 8/20/2001<br>8/21/2001 | | | | 0.8 | 0.11 | | 0.057 | | | | EN00305<br>EN00306 | | Female | | 3.5 | 3.7 | 3.2 | | | 0.081 | | | NaI_WBC | | | | Female | 8/21/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.053 | 0.062 | 0.045 | | NaI_WBC | | EN00307 | | Female | 8/21/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00308 | | Female | 8/21/2001 | 3.2 | 3.4 | 3.0 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00309 | _ | | 8/21/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00310 | | Male | 8/27/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00311 | Adult | Female | 8/27/2001 | 2.2 | 2.4 | 2.0 | 0.8 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | Table 1. (Continued). | | | | | | <sup>40</sup> K ( | kBq) | | | 137 Cs | (kBq) | | | |-------------|-------------|-----------|---------------|-------|-------------------|-------|-----|-------|--------|-------|-------|----------------| | | Аде<br>Гуре | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00312 Te | enager | Female | 8/27/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00313 Te | enager | Female | 8/27/2001 | 2.6 | 2.8 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00314 Ad | lult | Female | 8/27/2001 | 3.0 | 3.2 | 2.8 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00315 Ad | lult | Female | 8/27/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | 0.057 | NaI_WBC | | EN00316 Ad | lult | Female | 8/27/2001 | 2.6 | 2.7 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00317 Ad | lult | Female | 8/27/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00318 Ad | lult | Female | 8/28/2001 | 2.6 | 2.8 | 2.5 | 0.8 | 0.043 | 0.054 | 0.033 | 0.091 | NaI_WBC | | EN00319 Ad | lult | Female | 8/28/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.11 | 0.13 | 0.10 | 0.077 | NaI_WBC | | EN00320 Ad | lult | Female | 8/28/2001 | 2.9 | 3.2 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | 0.057 | NaI_WBC | | EN00321 Ad | lult | Male | 8/28/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00322 Ad | lult | Female | 8/28/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.089 | 0.10 | 0.078 | 0.074 | NaI_WBC | | EN00323 Ad | lult | Female | 8/28/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.073 | 0.085 | 0.060 | 0.10 | NaI_WBC | | EN00324 Ad | lult | Female | 9/3/2001 | 2.6 | 2.8 | 2.5 | 0.8 | 0.076 | 0.087 | 0.065 | 0.082 | NaI_WBC | | EN00325 Ad | lult | Female | 9/3/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.078 | 0.090 | 0.067 | 0.10 | NaI_WBC | | EN00326 Ad | lult | Female | 9/3/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | | EN00327 Ad | lult | Male | 9/5/2001 | 5.0 | 5.3 | 4.8 | 0.8 | 0.049 | 0.059 | 0.038 | | NaI_WBC | | EN00328 Ad | | Male | 9/10/2001 | 4.6 | 4.9 | 4.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00329 Ad | | Female | 9/11/2001 | 3.5 | 3.8 | 3.3 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00330 Ad | | Female | 9/11/2001 | 3.2 | 3.4 | 2.9 | 0.7 | 0.11 | 0.12 | 0.093 | | NaI_WBC | | EN00331 Ad | | Female | 9/11/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.18 | 0.20 | 0.17 | | NaI_WBC | | EN00332 Ad | | Female | 9/11/2001 | 3.2 | 3.5 | 3.0 | 0.8 | 0.098 | 0.11 | 0.086 | | NaI_WBC | | EN00333 Ad | | Female | 9/11/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00334 Ad | | Female | 9/11/2001 | 3.1 | 3.4 | 2.9 | 0.8 | 0.11 | 0.12 | 0.096 | | NaI_WBC | | EN00335 Ad | | Female | 9/13/2001 | 3.6 | 3.8 | 3.4 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00336 Ad | | Female | 9/13/2001 | 3.4 | 3.6 | 3.2 | 0.7 | 0.092 | 0.10 | 0.080 | | NaI_WBC | | EN00337 Ad | | Female | 9/13/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00338 Ad | | Female | 9/13/2001 | 3.2 | 3.4 | 3.0 | 0.8 | 0.086 | 0.097 | 0.075 | | NaI_WBC | | EN00339 Ad | | Female | 9/13/2001 | 3.3 | 3.6 | 3.1 | 0.8 | 0.10 | 0.12 | 0.090 | 0.10 | NaI_WBC | | EN00340 Ad | | Female | 9/13/2001 | 3.3 | 3.5 | 3.1 | 0.8 | 0.077 | 0.088 | 0.067 | | NaI_WBC | | EN00341 Ad | | Male | 9/19/2001 | 4.5 | 4.8 | 4.2 | 0.7 | 0.069 | 0.080 | 0.059 | | NaI_WBC | | EN00342 Ad | | Male | 9/19/2001 | 4.8 | 5.1 | 4.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00343 Ad | | Female | 9/21/2001 | 2.6 | 2.7 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00344 Ad | | Male | 9/21/2001 | 5.0 | 5.3 | 4.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00345 Ad | | Female | 9/21/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.050 | 0.060 | 0.040 | | NaI_WBC | | EN00346 Ad | | Female | 9/21/2001 | 3.2 | 3.5 | 3.0 | 0.8 | 0.10 | 0.12 | 0.092 | | NaI_WBC | | EN00347 Tee | | | 9/21/2001 | 3.6 | 3.8 | 3.4 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00348 Ad | _ | Female | 9/21/2001 | 3.3 | 3.5 | 3.0 | 1.0 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00348 Ad | | Female | 9/21/2001 | 3.5 | 3.7 | 3.2 | 0.8 | 0.078 | 0.090 | 0.067 | | NaI_WBC | | EN00349 Ad | | Female | 9/27/2001 | 3.2 | 3.4 | 3.0 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00350 Ad | | Female | 9/27/2001 | 3.0 | 3.2 | 2.8 | 0.8 | 0.041 | 0.050 | 0.032 | | NaI_WBC | | EN00350 Ad | | Male | 9/27/2001 | 4.4 | 4.7 | 4.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00351 Ted | | | 9/28/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | 21100332 10 | Juger | . Ciliaic | 7,20,2001 | 5.1 | 5.5 | 2.) | 0.7 | 0.00 | 0.00 | 0.00 | 0.00) | 11u1_11 DC | Table 1. (Continued). | | | | | <sup>40</sup> K (kBq) | | | | | | | | | |------------|-------------|---------|---------------|-----------------------|-------|-------|-----|-------|-------|-------|-------|----------------| | ID# | Age<br>Type | Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00353 | Adult | Male | 9/28/2001 | 4.2 | 4.4 | 3.9 | 0.7 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | | EN00354 | Adult | Male | 10/8/2001 | 4.2 | 4.5 | 3.9 | 0.7 | 0.00 | 0.00 | 0.00 | 0.058 | NaI_WBC | | EN00355 | | Male | 10/8/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00356 | | Male | 10/8/2001 | 3.1 | 3.3 | 2.9 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00357 | | Male | 10/9/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00358 | | Female | 10/9/2001 | 2.3 | 2.5 | 2.2 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00359 | | Male | 10/9/2001 | 3.7 | 3.9 | 3.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00360 | | Female | 10/9/2001 | 2.8 | 3.0 | 2.6 | 0.9 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00361 | | Male | 10/10/2001 | 4.3 | 4.6 | 4.0 | 0.7 | 0.11 | 0.12 | 0.095 | | NaI_WBC | | EN00362 | | Female | 10/10/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.046 | 0.054 | 0.037 | | NaI_WBC | | EN00363 | | Female | 10/10/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI WBC | | EN00364 | | Male | 10/11/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.21 | 0.22 | 0.19 | | NaI_WBC | | EN00365 | | Female | 10/12/2001 | 2.3 | 2.5 | 2.1 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00366 | | Male | 10/12/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.051 | 0.060 | 0.042 | | NaI_WBC | | EN00367 | | Female | 10/12/2001 | 2.2 | 2.4 | 2.0 | 0.8 | 0.050 | 0.060 | 0.040 | | NaI_WBC | | EN00368 | | Female | 10/12/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.14 | 0.15 | 0.12 | | NaI_WBC | | EN00369 | | Female | 10/12/2001 | 2.3 | 2.5 | 2.1 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00370 | | Male | 10/12/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00371 | | Male | 10/17/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.049 | 0.060 | 0.039 | | NaI_WBC | | EN00372 | | Female | 10/18/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00373 | | Female | 10/19/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00374 | | Female | 10/19/2001 | 2.5 | 2.7 | 2.3 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00375 | | Male | 10/19/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00376 | | | 10/19/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00377 | _ | Female | 10/19/2001 | 2.6 | 2.8 | 2.5 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00377 | | Female | 10/25/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00378 | | Male | 10/19/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00378 | | Male | 10/25/2001 | 4.1 | 4.4 | 3.9 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00379 | | Male | 10/19/2001 | 3.6 | 3.8 | 3.3 | 0.8 | 0.064 | 0.075 | 0.053 | | NaI_WBC | | EN00379 | | Male | 10/19/2001 | 3.5 | 3.8 | 3.3 | 0.7 | 0.078 | 0.089 | 0.067 | 0.10 | NaI_WBC | | EN00379 | | Male | 10/19/2001 | 4.0 | 4.3 | 3.6 | 1.5 | 0.00 | 0.00 | 0.00 | 0.13 | NaI_WBC | | EN00379 | | Male | 10/19/2001 | 3.6 | 3.8 | 3.4 | 0.8 | 0.14 | 0.15 | 0.13 | | NaI_WBC | | EN00379 | | Male | 10/25/2001 | 3.3 | 3.5 | 3.1 | 0.8 | 0.050 | 0.06 | 0.04 | | NaI_WBC | | EN00380 | | | 10/25/2001 | 3.9 | 4.1 | 3.6 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00381 | _ | Male | 10/26/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00382 | | Male | 10/29/2001 | 3.7 | 3.9 | 3.4 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00383 | | Male | 10/29/2001 | 3.0 | 3.2 | 2.8 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00384 | | Male | 10/29/2001 | 4.4 | 4.7 | 4.1 | 0.7 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | EN00385 | | Female | 10/29/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.072 | 0.082 | 0.062 | | NaI_WBC | | EN00386 | | Female | 10/29/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.00 | 0.002 | 0.002 | | NaI_WBC | | EN00387 | | Female | 10/30/2001 | 2.6 | 2.8 | 2.4 | 0.8 | 0.25 | 0.27 | 0.24 | 0.10 | NaI_WBC | | EN00388 | | | 10/30/2001 | 2.9 | 3.1 | 2.7 | 0.8 | 0.00 | 0.00 | 0.00 | | NaI_WBC | | 21,100,500 | Lonagoi | 1,11110 | 10/30/2001 | 2.7 | 5.1 | 2.7 | 0.0 | 0.00 | 0.00 | 0.00 | 0.00) | 11u1_11 DC | Table 1. (Continued). | | | | | <sup>40</sup> K ( | (kBq) | | | | | | | |--------------|-----------------|---------------|-------|-------------------|-------|-----|-------|-------|-------|-------|----------------| | | ge<br>pe Gender | Count<br>Date | Value | Upper | Lower | MDA | Value | Upper | Lower | MDA | Method<br>Code | | EN00389 Adu | lt Male | 11/2/2001 | 4.2 | 4.4 | 3.9 | 0.8 | 0.00 | 0.00 | 0.00 | 0.063 | NaI_WBC | | EN00390 Adu | lt Female | 11/2/2001 | 2.6 | 2.7 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00391 Adu | lt Male | 11/2/2001 | 4.0 | 4.2 | 3.7 | 0.7 | 0.16 | 0.18 | 0.15 | 0.096 | NaI_WBC | | EN00392 Adu | lt Female | 11/2/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.089 | 0.10 | 0.077 | 0.084 | NaI_WBC | | EN00393 Adu | lt Male | 11/2/2001 | 4.6 | 4.9 | 4.4 | 0.8 | 0.12 | 0.14 | 0.11 | 0.088 | NaI_WBC | | EN00394 Teer | nager Male | 11/8/2001 | 4.2 | 4.5 | 4.0 | 0.8 | 0.070 | 0.080 | 0.060 | 0.073 | NaI_WBC | | EN00395 Adu | lt Male | 11/9/2001 | 3.3 | 3.5 | 3.1 | 0.8 | 0.15 | 0.16 | 0.13 | 0.093 | NaI_WBC | | EN00396 Adu | lt Female | 11/9/2001 | 2.8 | 3.0 | 2.6 | 0.8 | 0.11 | 0.13 | 0.10 | 0.087 | NaI_WBC | | EN00397 Adu | lt Female | 11/9/2001 | 3.0 | 3.3 | 2.8 | 0.7 | 0.084 | 0.096 | 0.073 | 0.081 | NaI_WBC | | EN00398 Adu | lt Male | 11/9/2001 | 3.5 | 3.7 | 3.3 | 0.8 | 0.13 | 0.14 | 0.12 | 0.072 | NaI_WBC | | EN00399 Adu | lt Female | 11/9/2001 | 2.3 | 2.5 | 2.1 | 0.7 | 0.059 | 0.069 | 0.048 | 0.082 | NaI_WBC | | EN00400 Adu | lt Female | 11/9/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00401 Adu | lt Female | 11/13/2001 | 3.0 | 3.2 | 2.8 | 0.7 | 0.00 | 0.00 | 0.00 | 0.059 | NaI_WBC | | EN00402 Adu | lt Male | 11/13/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00403 Adu | lt Male | 11/14/2001 | 4.1 | 4.4 | 3.9 | 0.8 | 0.17 | 0.18 | 0.15 | 0.094 | NaI_WBC | | EN00404 Adu | lt Female | 11/14/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.040 | 0.050 | 0.031 | 0.084 | NaI_WBC | | EN00405 Teer | nager Female | 11/14/2001 | 2.5 | 2.7 | 2.3 | 0.7 | 0.16 | 0.17 | 0.14 | 0.076 | NaI_WBC | | EN00405 Teer | nager Female | 11/14/2001 | 2.7 | 2.9 | 2.5 | 0.7 | 0.16 | 0.17 | 0.14 | 0.076 | NaI_WBC | | EN00407 Adu | lt Female | 11/19/2001 | 2.6 | 2.7 | 2.4 | 0.8 | 0.15 | 0.16 | 0.13 | 0.075 | NaI_WBC | | EN00408 Adu | lt Female | 11/19/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.00 | 0.00 | 0.00 | 0.060 | NaI_WBC | | EN00409 Adu | lt Female | 11/20/2001 | 2.3 | 2.5 | 2.1 | 0.8 | 0.063 | 0.073 | 0.053 | 0.093 | NaI_WBC | | EN00410 Adu | lt Female | 11/20/2001 | 2.6 | 2.8 | 2.4 | 0.7 | 0.00 | 0.00 | 0.00 | 0.057 | NaI_WBC | | EN00411 Adu | lt Male | 11/21/2001 | 4.3 | 4.6 | 4.0 | 0.8 | 0.00 | 0.00 | 0.00 | 0.062 | NaI_WBC | | EN00412 Teer | nager Male | 11/23/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.063 | 0.073 | 0.053 | 0.085 | NaI_WBC | | EN00413 Adu | lt Male | 11/26/2001 | 3.4 | 3.6 | 3.2 | 0.8 | 0.00 | 0.00 | 0.00 | 0.061 | NaI_WBC | | EN00414 Teer | nager Male | 11/28/2001 | 2.8 | 3.0 | 2.6 | 0.7 | 0.062 | 0.072 | 0.053 | 0.071 | NaI_WBC | | EN00415 Teer | nager Male | 11/28/2001 | 3.1 | 3.4 | 2.9 | 0.8 | 0.080 | 0.092 | 0.068 | 0.087 | NaI_WBC | | EN00416 Teer | nager Male | 11/28/2001 | 2.9 | 3.1 | 2.7 | 0.7 | 0.00 | 0.00 | 0.00 | 0.057 | NaI_WBC | | EN00417 Teer | nager Male | 11/28/2001 | 3.3 | 3.5 | 3.1 | 0.7 | 0.12 | 0.13 | 0.11 | 0.076 | NaI_WBC | | EN00418 Teer | nager Male | 11/28/2001 | 2.7 | 2.9 | 2.5 | 0.8 | 0.056 | 0.066 | 0.046 | 0.083 | NaI_WBC | | EN00420 Adu | lt Male | 12/12/2001 | 4.0 | 4.3 | 3.8 | 0.8 | 0.083 | 0.094 | 0.072 | 0.082 | NaI_WBC | Table 2. Plutonium urinalysis data for agricultural workers and Enewetak Island residents (CAMS/LLNL, July 2001 collection).<sup>a</sup> | | | | | | <sup>239</sup> Pu | (µBq) | | | | | | | |--------------------|-------------|--------|--------------------|-------|-------------------|----------------|-----|-------|-------------------------|----------------|-----|--------| | ID# | Age<br>Type | Gender | Collection<br>Date | Value | Upper<br>Level | Lower<br>Level | MDA | Value | 240Pu<br>Upper<br>Level | Lower<br>Level | MDA | Notes | | EN00005 | Adult | Male | 7/30/2001 | -0.2 | 0.4 | -0.8 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00006 | Adult | Male | 7/30/2001 | 0.2 | 0.8 | -0.4 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00007 | Adult | Male | 8/1/2001 | | 0.7 | -0.4 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00008 | Adult | Male | 7/26/2001 | | 0.6 | -0.9 | 1.5 | 0.0 | 0.8 | -0.8 | 4.3 | | | EN00010 | Adult | Male | 8/1/2001 | | 1.1 | -0.2 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00010 | Adult | Male | 8/6/2001 | | 0.4 | -0.8 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00011 | Adult | Male | 8/1/2001 | | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00015 | Adult | Male | 7/30/2001 | | 0.5 | -0.8 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | EN00018 | Adult | Male | 7/31/2001 | | 0.5 | -0.9 | 1.5 | 0.0 | 0.8 | -0.8 | 4.3 | | | EN00020 | Adult | Male | 7/30/2001 | | 0.6 | -0.5 | 1.5 | 0.0 | 0.6 | -0.6 | 4.3 | | | EN00022 | Adult | Male | 7/30/2001 | | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00023 | Teenager | | 7/26/2001 | | 2.7 | 0.6 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | EN00025 | Adult | Male | 7/30/2001 | | 2.3 | 0.5 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00029 | Adult | Male | 8/2/2001 | | 1.2 | -0.2 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00029 | Adult | Male | 8/6/2001 | | 0.5 | 0.0 | 0.6 | 0.6 | 1.5 | -0.3 | 2.4 | | | EN00034 | Adult | Male | 8/2/2001 | | 0.8 | -0.3 | 1.5 | 0.0 | 0.5 | -0.6 | 4.3 | | | EN00035 | Adult | Male | 8/3/2001 | | 0.6 | -0.5 | 1.5 | 0.0 | 0.6 | -0.6 | 4.3 | | | EN00038 | Adult | Male | 7/30/2001 | | 3.4 | 1.0 | 1.5 | 0.0 | 0.8 | -0.8 | 4.3 | | | EN00038<br>EN00041 | Adult | Male | 8/2/2001 | | 1.2 | -0.1 | 1.5 | 0.0 | 0.6 | -0.3 | 4.3 | | | EN00041<br>EN00043 | Adult | Male | 8/1/2001 | | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00043<br>EN00047 | Adult | Male | 8/1/2001 | | 0.4 | -0.7 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00047<br>EN00053 | Adult | Male | 7/27/2001 | | 1.2 | -0.8 | 1.5 | 0.0 | 0.7 | -0.7<br>-0.7 | 4.3 | | | EN00053<br>EN00053 | Adult | Male | 8/6/2001 | | 1.7 | 0.1 | 1.5 | 0.0 | 0.0 | -0.7<br>-0.7 | 4.3 | | | | | | 7/25/2001 | | 0.5 | -0.8 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00065 | Teenager | | | | | | | | | | | | | EN00080 | Adult | Male | 7/26/2001 | | 1.2 | -0.2 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00082 | Teenager | | 7/26/2001 | | 0.5 | -0.8 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | EN00084 | Adult | Male | 8/1/2001 | | 1.0 | -0.2 | 1.5 | 1.0 | 1.7 | 0.3 | 4.3 | | | EN00088 | Adult | Male | 8/2/2001 | | 0.6 | -0.9 | 1.5 | 0.0 | 0.8 | -0.9 | 4.3 | | | EN00093 | Adult | Male | 7/26/2001 | | 1.5 | -0.1 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | EN00094 | Adult | Male | 7/31/2001 | | 0.9 | -0.4 | 1.5 | 1.6 | 2.6 | 0.6 | 4.3 | | | EN00103 | Adult | Male | 8/1/2001 | | 0.7 | -0.4 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00114 | Adult | Male | 7/31/2001 | | 0.3 | -0.1 | 0.6 | 0 | 0.8 | -0.8 | 2.4 | | | EN00114 | Adult | Male | 8/6/2001 | | 0.2 | -0.1 | 0.6 | 0 | 0.5 | -0.5 | 2.4 | | | EN00119 | Teenager | | 7/25/2001 | | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00125 | Adult | Male | 7/27/2001 | | 1.3 | -0.1 | 1.5 | 1.2 | 2.0 | 0.5 | 4.3 | | | EN00125 | Adult | Male | 8/6/2001 | | 0.5 | 0.0 | 0.6 | 0 | 0.6 | -0.6 | 2.4 | | | EN00126 | Adult | Male | 7/31/2001 | | 0.8 | -0.4 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00135 | Adult | Male | 7/26/2001 | | 0.5 | -0.5 | 1.5 | 0.0 | 0.6 | -0.6 | 4.3 | | | EN00141 | Adult | Male | 7/27/2001 | | 0.4 | 0.1 | 0.6 | 0.3 | 0.6 | 0.0 | 2.4 | | | EN00142 | Adult | Male | 7/27/2001 | | 1.8 | -2.2 | 1.5 | 0.0 | 2.0 | -2.1 | 4.3 | | | EN00148 | Adult | Male | 8/6/2001 | | 0.8 | 0.2 | 0.6 | 0 | 0.5 | -0.5 | 2.4 | | | EN00149 | Adult | Male | 8/2/2001 | | 1.4 | 0.0 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00153 | Adult | Male | 7/27/2001 | | 11.2 | 1.8 | 0.6 | 0 | 12.0 | -12.0 | 2.4 | Note A | | EN00161 | Adult | Male | 7/26/2001 | 1.3 | 1.9 | 0.7 | 0.6 | 0 | 1.0 | -1.0 | 2.4 | | Table 2. Continued. | | | | | | <sup>239</sup> Pu | (µBq) | | | | | | | |---------------|-------------|--------|-----------------|-------|-------------------|----------------|-----|-------|----------------|----------------|-----|-------| | ID# | Age<br>Type | Gender | Collection Date | Value | Upper<br>Level | Lower<br>Level | MDA | Value | Upper<br>Level | Lower<br>Level | MDA | Notes | | EN00162 | Adult | Male | 7/27/2001 | 0.4 | 0.8 | 0.1 | 0.6 | 1.1 | 2.5 | -0.4 | 2.4 | | | EN00165 | Adult | Male | 7/31/2001 | 0.2 | 0.9 | -0.4 | 1.5 | 3.0 | 4.5 | 1.4 | 4.3 | | | EN00171 | Adult | Male | 7/31/2001 | 1.2 | 2.3 | 0.1 | 1.5 | 0.0 | 0.9 | -0.9 | 4.3 | | | EN00176 | Adult | Male | 8/3/2001 | -0.2 | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00183 | Adult | Male | 7/27/2001 | 0.6 | 1.3 | -0.1 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | EN00223 | Teenager | Male | 7/25/2001 | 0.2 | 0.7 | -0.4 | 1.5 | 0.0 | 0.6 | -0.6 | 4.3 | | | EN00224 | Teenager | Male | 7/25/2001 | 0.1 | 0.7 | -0.4 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00225 | Teenager | Male | 7/25/2001 | 0.5 | 1.1 | -0.2 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00226 | Teenager | Male | 7/25/2001 | 0.4 | 1.1 | -0.4 | 1.5 | 0.0 | 0.8 | -0.9 | 4.3 | | | EN00227 | Adult | Male | 8/3/2001 | 1.0 | 1.7 | 0.3 | 1.5 | 1.7 | 2.4 | 1.0 | 4.3 | | | EN00228 | Adult | Male | 8/3/2001 | 0.8 | 1.1 | 0.4 | 0.6 | 0.5 | 1.1 | -0.1 | 2.4 | | | EN00229 | Teenager | Male | 8/2/2001 | 0.5 | 1.2 | -0.2 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | EN00230 | Adult | Male | 8/3/2001 | -0.1 | 0.1 | -0.3 | 0.6 | 0 | 0.7 | -0.7 | 2.4 | | | Control | Adult | Male | 8/3/2001 | 2.1 | 3.2 | 0.9 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | Field Blank 1 | | | 7/25/2001 | 0.3 | 0.9 | -0.4 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | Field Blank 2 | | | 7/26/2001 | -0.2 | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | Field Blank 3 | | | 7/27/2001 | 0.3 | 1.0 | -0.4 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | Field Blank 4 | | | 7/30/2001 | 0.2 | 0.9 | -0.4 | 1.5 | 0.0 | 0.7 | -0.8 | 4.3 | | | Field Blank 5 | | | 7/31/2001 | 0.8 | 1.7 | 0.0 | 1.5 | 0.0 | 0.8 | -0.8 | 4.3 | | | Field Blank 6 | | | 8/1/2001 | 0.6 | 1.3 | -0.1 | 1.5 | 0.0 | 0.7 | -0.7 | 4.3 | | | Field Blank 7 | | | 8/2/2001 | -0.2 | 0.4 | -0.7 | 1.5 | 0.0 | 0.6 | -0.7 | 4.3 | | | Field Blank 8 | | | 8/3/2001 | -0.2 | 0.3 | -0.7 | 1.5 | 0.0 | 0.5 | -0.6 | 4.3 | | | Field Blank 9 | | | 8/6/2001 | -0.2 | 0.3 | -0.7 | 1.5 | 0.0 | 0.6 | -0.6 | 4.3 | | <sup>&</sup>lt;sup>a</sup> Verified urinalysis data as of 12/31/2001. Note A: Low recovery; failed Q.C. criteria for dose reporting.